

İSLAM HUKUKU ARAŞTIRMALARI DERGİSİ

Sayı: 27
Nisan 2016


www.islamhukuku.com

www.islamhukuku.org

www.islamhukuku.net

ISSN 1304-1045

İSLAM AKİT SİSTEMATIĞI: KÂSÂNÎ ÖRNEĞİ

Yrd. Doç. Dr. Ahmet GÜNEŞ*

Özet: İslam akit teorisinin temeli, İslam akit sistematiğidir. İslam akit sistematiğinde Kâsânî kendi adıyla anılmaya değer bir ekoldür. Akit sistematiğinde, irade beyanı akdin rûknüdür. İcap ve kabul, icap ve kabulde kullanılan lafızlar, lafızların siygası ve icap-kabulün sıfatı rûknün unsurlarıdır. Rûknün şartlarını ise in'ikat, nefâz, sıhhat ve lüzum şartları oluşturur. İn'ikat şartları tarafların ehliyeti, sayısı ve ma'kûdu aleyhten (mahal) ibarettir. Kabulün icaba uygunluğu ve akit meclisi irade beyanı ile ilgili olmakla birlikte, in'ikat şartları kapsamında değerlendirilir. İrade beyanın taraflardan sadır olup mahallinde vuku bulmasıyla akit hukuki varlık kazanır. Nefâz şartları ise mülkiyetsizlik veya velayetsizlik ile hakku'l-gayrdan ibarettir. Buna göre akdin taraflarının tasarruf ehliyeti in'ikat şartı, tasarruf yetkisi ise nefâz şartı kabul edilir. Rûknün ve in'ikat şartlarında eksiklik varsa akit gayri mün'akittir, bâtıldır. Rûknün ve in'ikat şartlarında eksiklik yok ise akit mün'akittir. Mün'akit bir akdin nefâz şartlarındaki eksiklik akdi mevkûf yapar. Mevkûf akit, yetkili kişi tarafından onaylanmazsa bâtıl, onaylınırsa nâfiz olur. Hanefilere göre in'ikat ve nefâz şartları rûknün asli unsuru, sıhhat şartları ise tali (vasıf) unsuru olarak sistematize edilir. Sıhhat şartları genel sıhhat şartları ve özel sıhhat şartları şeklinde iki kısımdan oluşur. Genel sıhhat şartlarının birinci maddesini akdin mün'akit ve nâfiz olması oluşturur. Kâsânî'ye göre, gayri mün'akit akit nefâzla nitelenemediği gibi, mevkûf akit de sıhhat ve fesatla nitelenemez. Sıhhat şartları gibi lüzum şartları da akdin mün'akit ve nâfiz olmasına dayanır. En önemli özelliğiyle lüzum şartı akit sistematiğinin bir merhalesi olmaktan ziyade, sahih bir akitte muhayerlik bulunup bulunmamasını tanımlar. Zaten fâsıt akitte lüzum şartına bakılmaya gerek duyulmaz. Sahih akitte kabz, akdin tamamıyetini ve istikrarını sağlar. Feshi kabil olan sahih lazım bir akit, tarafların karşılıklı rızaları ile bozulabilir (ikâle).

Anahtar Kelimeler: Akit, Rûknün, İn'ikat, Nefâz, Sıhhat, Lüzum, Kâsânî.

Systematic of the Islamic Act: Sample of Kâsânî

Abstract: The basis of the Islamic act theory is the systematic of Islamic act. In the Islamic act systematic, Kâsânî is an ecrole worth of being mentioned in his name. In the systematic of act, declaration of intention is the strength of ac. And conditions of the strength are comprised of act and of applicability conditions based on being acted. Act and applicability conditions are generally related to the parties and amounts of the act. Saving competence of act parties is considered to be the provision of act, and the saving authority, of the applicability. If any deficiency in the strength and applicability, then the act is not in session, which is not invalid. If not a deficiency in the strength and applicability, then the act is in session. Deficiency in applicability conditions of an act being in session makes it suspended. If the suspended act is not approved by a competent person, it becomes invalid, and if approved, then, valid. According to the hanafi, conditions of applicability and being acted are systematized as the initial elements of strength, and authenticity (quality) conditions, as the subsidiary elements of it. Authenticity conditions are comprised of two parts including general authenticity conditions and private authenticity conditions. The first article of the general authenticity conditions requires the act to be invalid and active. Because according to Kâsânî, the act not being in session cannot be considered valid, and on the other hand, the suspended act cannot be considered authentic and corrupted. As with the authenticity conditions, the requirement conditions are based on that the act is invalid and active. Rather than being a phase of the act systematic, the requirement provision defines whether there is consignment in an original act or not. After all, it is not necessary to look into the provision of necessity in the corrupted act. In the original act, receiving enables the stability of the act. A voidable act requiring to be original can be terminated via mutual rescission.

Keywords: Act, Applicability, Strength, Suspend, Requirement, Kâsânî.

* KSÜ İlahiyat Fakültesi, ahmetgunes@ksu.edu.tr

GİRİŞ

Akit sistematığı tarafların borç ilişkisinden kaynaklanan hak ve sorumluluklarının hukuki statüsünü ifade eder. Bu hukuki statü diğer tarafın rızasına ve hâkimin hükmüne ihtiyaç duyulmaksızın hukukun güvencesi altındadır. Zaten taraflar arasındaki borç münasebetlerini düzenleyen en eski hukuk dalı olan borçlar hukuku, bir borç ilişkisinde borçlu tarafın yükümlülüğünü yerine getirmesinden kaçınması durumunda alacaklı tarafın haklarını korumak noktasında devreye girer.

Borç ilişkisinin unsurları alacaklı, borçlu ve edimden ibarettir. Alacaklı ve borçlu borç ilişkisinin taraflarını oluşturur. Edim ise aralarındaki borç ilişkisinden dolayı taraflar arasındaki karşılıklı hak ve sorumlulukları tanımlar¹. Bu kapsamda borç kavramının biri dar anlamda, diğeri geniş anlamda iki farklı kullanımı vardır. Borç dar anlamda bir kişiyi diğer bir kişiye bir edimi yerine getirme yükümlüğü altına sokan hukuki bağı, geniş anlamda ise en az iki kişinin birbirlerine karşı bir edimi yerine getirme yükümlülüğü altına sokan hukukî bağı ifade eder. İki taraf arasında mevcut olan ve taraflardan birini diğerine karşı bir davranışta bulunmaya zorlayan hukuki bağı, borç ilişkisi denir.

Borçların bir kısmı hukuka uygun davranışlardan, bir kısmı hukuka aykırı davranışlardan doğar. Hukuka uygun davranışlardan doğan borçlar, kişilerin hukuk kurallarına uygun olarak, mahiyetini ve sonucunu bilerek kendi iradeleriyle yapmış oldukları işlemlerdir. Bu işlemler tek taraflı olabileceği gibi iki taraflı da olabilir. Bazı hukuki işlemlerin meydana gelebilmesi için tek başına bir kişinin iradesinin bulunması yeterlidir. Tek taraflı iradeyle meydana gelen hukuki işlemlere, tek taraflı hukuki işlem denir. Hukukî işlemlerin bir kısmının meydana gelebilmesi için ise tek taraflı iradenin bulunması yeterli olmayıp, birbirine mutabık iki iradenin bulunması zorunludur. İki taraflı hukuki işlemin meydana gelebilmesi için birbirlerine mutabık iki iradenin ortaya konulması zorunlu olan hukuki işlemlere akit denir². İslam hukuk terminolojisinde tek taraflı irade ile meydana getirilen hukuki muameleler için de akit teriminin kullanıldığı görülür³.

Akit Arapça bir kelime olup, sözlükte düğüm yapmak / düğümlemek anlamında kök mastardır. Bu kökten üretilen bir isim olarak ise düğüm anlamındadır. Akit sözlük anlamıyla maddi şeylerin düğümleme, birden fazla parçanın tek parça haline getirilme sonucunu doğurduğu gibi⁴, terim anlamıyla hukuki işlem yapmak

1 Akıntürk, Turgut, *Borçlar Hukuku Genel Hükümler Özel Borç İlişkileri*, İstanbul 2011, s.11-14.

2 Bkz. Tunçomağ, Kenan, *Borçlar Hukukunun Genel Esasları*, İstanbul 1971, s. 43-53; Reisoğlu, Safa, *Borçlar Hukuku Genel Hükümler*, İstanbul 1993, s. 42-44; Çeker, Orhan, *İslam Hukukunda Akitler*, İstanbul 2006, s. 2-4; Aybakan, Bilal, *İslam Hukukunda Borçların İfası*, MÜ. SBE. (Basılmamış Doktora Tezi), İstanbul 1996, s. 26-28; Kahveci, Nuri, *Mukayeseli İslam Borçlar Hukuku*, İstanbul 2015, s. 49-51.

3 Böke, Emine Gümüş, *İslam Hukukunda Tek Taraflı Hukukî İşlemler*, İstanbul 2013, 114.

4 İbn Faris, *Mu'cemu mekâyisi'l-luga*, Beyrut 1991, IV, 86-90; İbn Manzur, *Lisânü'l-Arab*, Beyrut 1994, III, 296-300; Asım Efendi, *Kamus*, Bahriye Matbaası, 1305, I, 1257-1262.

isteyen tarafların iradelerinin (hakiki anlamda olmasa bile itibari olarak) birbirlerine bağlanmasını ifade eder. İki parça ipin düğüm ile tek parça haline gelip, bu ipleri tutan kimseler arasında bir bağ oluşturması gibi, borcun kaynağı olan akit ile de, birbirine mutabık iki iradenin irade sahipleri arasında itibari bir bağ kurulur⁵.

Bütün hukuk sistemlerinde olduğu gibi İslam hukukunda da akit, hukukun en teknik konularından birisidir. İsimlendirme farklılık gösterse bile, akdin temel unsurlarını irade beyanı, taraflar ve bedeller oluşturur. Akdin unsurlarını taraflar, irade beyanı ve bedeller şeklinde sıralama daha ziyade akdin unsurları ile rükünlerini bir gören anlayışı yansıtır. Hanefi akit sistematiğindeki derecelendirmeye göre ise akdin temel unsurlarını irade beyanı, taraflar ve bedeller şeklinde sıralamak daha uygundur. Akdin unsurlarını oluşturan icap ve kabul, icap ve kabulde kullanılan lafız, lafzın siygası, icap ve kabulün bağlayıcılığı (sıfat), kabulün icaba uygunluğu ve akit meclisi / meclis muhayyerliği irade beyanıyla; âkadin ehliyeti ve sayısı (asaleten ve niyabeten) taraflarla, mebi ve semen ise bedellerle alakalıdır. Şâfiî mezhebi özelinde akdin unsurları bir bütünün parçaları olarak değerlendirilirken, Hanefi mezhebinde rükün ve şart ayırımı yapıldığı, şartların da kendi içerisinde asli şart (asıl) ve tali şart (vasıf) şeklinde gruplandırıldığı görülür.

Görebildiğimiz kadarıyla klasik fıkıh literatürümüzde Kâsânî'nin *Bedaiu's-sanayi' fi tertibiş-şerai'* adlı eseri akit sistematiğini en güzel yansıtan eserlerden birisidir. Apaydın, Hanefi akit sistematiğinde in'ikat, nefâz ve sıhhat sıralamasında, ayrıca in'ikat ve nefâz şartlarının aynı zamanda sıhhat şartları olduğunu beyan etmesinde Kâsânî farkına dikkat çeker⁶. Gözübenli ise, "Klasik fıkıh kitapları içinde, akitlerle ilgili genel hükümler bakımından zenginliği ve dolayısıyla da, mücerret İslam hukuk çalışmaları açısından verimliliği bakımından, el-Kâsânî'nin "*Bedaiu's-Sana'i*" isimli eseri özel önem arz etmektedir."⁷ tespitini yapar.

İslam akit sistematiği mezheplere göre değişkenlik gösterdiği için, diğer mezheplerle mukayese imkânı sağlaması bakımından birer müellifin eserlerine dikkat çekmenin yararlı olacağı kanaatindeyiz. Bu kapsamda Malikilerden İbn Rüşd'ün *Bidayetü'l-müctehid ve nihayetü'l-muktesid*, Şâfiîlerden Beydavî'nin *el-Gayetü'l-kusvâ* ve Hanbelilerden Makdisî'nin *el-İkna* adlı eserlerine satım akdi açısından kısaca bakılacaktır. Hanefilerden ise Kâsânî öncesi Debusî'nin *el-Esrar fi'l-usul ve'l-furu*, Serahsî'nin *el-Mebcut* ve Semerkandî'nin *Tuhfetü'l-fukaha* adlı eserleri ana başlıklarıyla değerlendirilecektir. Kâsânî sonrası İbn Hümmam, İbn Nüceym, İbn Abidin ve *Mecelle Şarihi* Ali Haydar Efendi'nin akit sistematiği incelenecektir. Kâsânî ile adı geçen fakihlerin eserlerinde benzerlik ve farklılıklara işaret edilecek-

5 Gözübenli, Beşir, *İslam Borçlar Hukuku Dersleri*, (Ders notları), Ankara 2015, s. 7-8.

6 Apaydın, H. Yunus, "İslam Hukukunda Mevkuf Akitler (Bağlı Akit Teorisi)", *Erciyes Üniversitesi İlahiyat Fakültesi Dergisi*, Kayseri 1989, sayı: 6, s. 178-179.

7 Gözübenli, *İslam Borçlar Hukuku Dersleri*, s. 18.

tir. Bilhassa akit sistematüğinde, rüknün şartları veya buyu'un şartları kullanımında, in'ikat-nefâz-sihhat veya in'ikat-sihhat-nefâz sıralamasında ve sihhat şartlarının genel-özel ayırımında Hanefi fukahasının tercihleri değerlendirilecektir. Aynı konularda çağdaş yazarların sistematiklerine değinilecektir.

Klasik fıkıh kitaplarının sistematüğinde akitlerle ilgili genel hükümler mahiyetindeki bilgiler, satım akdi modeli üzerinde verilir. Diğer akitlerde satım akdi modeli referans alınırken, sadece akdin tabiatı gereğı farklı yönleri vurgulanır. Bu makalede İslam akit sistematüğü, model akit olarak isimlendirilen satım akdi özelinde Kâsânî örneğıyle incelenecektir. Bu kapsamda muhtevanın gerektirdiğı kadarıyla bazen satım akdi ile nikah akdi mukayese edilecektir.

Esasen İslam akit teorisini oluşturan akdin hükmü, hükmü kapsamında mülkiyet nakli⁸ ve mülkiyet nakline bağı akdin hakları ve merafiki (irtifak hakları)⁹, hükmünün eseri olan tasarrufa muktedir olma; teslim ve tesellümün mekânı, zamanı, masrafı; mebi ve semende artma, azalma ve helak; mebi ve semende tasarruf ve kabz ile ilgili hükümler akit sistematüğüyle yakından alakalı olmakla birlikte burada değinilmeyecektir.

0.1. MALİKÎ, ŞÂFİÎ VE HANBELÎ MEZHEPLERİNDE AKİT SİSTEMATÜĞİ

Maliki mezhebinde mukayeseli fıkıh kitapları arasında sayılan İbn Rüşd'un (ö. 595/1198) *Bidâyetü'l-müctehid ve nihâyetü'l-muktesid* adlı eserinin buyu' bölümünde buyu' çeşitleri, sihhat şartları, fesat şartları, sahih bey'in ahkâmı, fâsit bey'in ahkâmı şeklinde beş ana başlık bulunur. Genel fesat sebeplerinden mebiin haram olması, riba, garar ve bunlara ait hükümler anlatılır. *Bidaye*'de önce fesat durumu, sonra sahih akit incelenir. Sahih akdin üç rüknünün akit, ma'kudu aleyh ve âkideyn olduğu belirtilir. Akitle ilgili lafızlar, lafızların siygası, akit meclisi, icap – kabul ve âkideynle ilgili şartlardan bahsedilir. Akdin taraflarının asaleten veya niyabeten temsili, temsil eden tarafların balığ olmaları, bu kapsamda fuzulinin tasarrufu değerlendirilir. Sahih akdin genel hükümleriyle konu tamamlanır¹⁰.

8 Satış akdinin kurulması (in'ikadı) ile alıcının satıcıya karşı mülkiyetin naklini talep hususunda bir alacak hakkı doğar; fakat mülkiyet ifadan, taşınır satışında teslimden önce alıcıya geçmez. Bu sebepten akdin kurulması ile ifası arasındaki zaman için de satılan şeyin yarar ve hasarının kime ait olacağı sorunu ortaya çıkar. Tandoğan, Haluk, *Borçlar Hukuku Özel Borç İlişkileri*, İstanbul 1990, I/1, 104. Teslim ve mülkiyeti nakil borçları daha ziyade maddi şeylere ilişkin taşınır ve taşınmaz mal satımında söz konusu olur. Hakların satımında teslimin yerini temsil alır. Tandoğan, I/1, 118.

9 Geniş bilgi için bkz. Hacak, Hasan, *İslam Hukukunda İrtifak Hakları ve İlgili Kavramların Gelişimi*, MÜ. SBE, (Basılmamış Yüksek Lisans Tezi), İstanbul 1993, s. 24-36; Hacak, Hasan, *İslam Hukukunun Klasik Kaynaklarında Hak Kavramının Analizi*, MÜ. SBE, (Basılmamış Doktora Tezi), İstanbul 2000, s. 141-144; Berki, Ali Himmet – Çumralı, Sedat, *Su Hakları "Eski ve Yeni Hükümlere Göre"*, Ankara 1959, s. 92-105.

10 İbn Rüşd, *Bidayetü'l-müctehid ve nihâyetü'l-muktesid*, İstanbul 1985, II, 103 vd.

Şâfiî mezhebinde usul ve sistematik bilgisiyle dikkat çeken Beydâvî'nin (ö. 685/1286) *el-Gâyetü'l-kusvâ* adlı eserinin bey' bölümünün ilk kısmında akdin şartları kapsamında karşılıklı rıza, teatinin sadece "emval-i hasise"de caiz olduğu, icap ve kabulün lafız ve siygası, âkidin teklif şartının rüşd olduğu, velayetin asaleten ve niyabeten olduğu, fuzulinin tasarrufunun bâtil olduğu ve makûdün aleyhle ilgili şartlar araştırılır. İkinci kısmında fâsit satımlar, bu kapsamda riba ve nehyedilen satımlar zikredilir. Üçüncü kısımda akdin lüzumu ve cevazı konusu, dördüncü kısımda kabz konusu, beşinci kısımda ise lafızların mucebi anlatılır¹¹.

Hanbelî mezhebinden Makdisi (ö. 968/1560), *el-İkna li talibi'l-intifa* adlı eserinde satım akdini, hem malın hem de menfaatin mübadelesi olarak tanımlar. İn'ikadın birinci şartında sözlü tasarrufta siyganın icap ve kabulle gerçekleşeceği beyan edilir. İcapta lafız olarak bey' ve aynı anlamı ifade eden diğer lafızların da kullanılabilmesi belirtilir. Kabulün ise rızaya delalet eden lafızlarla gerçekleşeceği beyan edilir. Siyga olarak mazi, muzari, emir kipleri ve akit meclisi anlatılır. Fiilî mübadelede az veya çok ayırımı yapmaksızın teâtî zikredilir. Satım akdinin yedi şartı olan karşılıklı rıza, âkidin tasarrufunun caiz olma şartı olan bâliğ ve reşit olması, mebiin mal olması veya intifânın mubah, bâyin'in mala tam mülkiyetinin bulunması, teslimin mümkün, mebiin malum ve semenin akit anında malum olması anlatılır. Satım akdinin şartı olan sahih ve bağlayıcı olması ile şart koşulması haram olan fâsit şart çeşitlerinden bahsedilir. Satım akdinde muhayyerlik, mebide tasarruf, mebinin kabzı ve ikale konuları incelenir. Son olarak meclis muhayyerliği, riba ve sarf konuları değerlendirilir¹².

0.2. HANEFİ MEZHEBİNDE AKİT SİSTEMATİĞİ

Debusi (ö. 430/1039), *el-Esrar fi'l-usul ve'l-furu* adlı eserinde bey'i helal ve haram kısımlarına ayırır. Helal olanlar kendi içerisinde lazım ve gayri lazım, haram olanları ise müfsidin kaldırılmasıyla caize dönüşenler ve hiçbir şekilde caize dönüşme meyhenler şeklinde gruplandırılır. Muhayyerlik, mebi, semen ve fesat sebeplerinin her birinin dörder çeşidi bulunduğu beyan edilir. Fesat sebepleri Şâfiîyle mukar yeseli olarak mesele mesele anlatılır¹³.

Serahsi (ö. 483/1090) *Mebsut*'un buyu' bölümünde kulların dünya hayatının maslahatı için malın Allah tarafından sebep kılındığını belirtir. Zaten ticaretin meşruluğu da bu sebebe dayanır. Ona göre ticaret helal ve haram olarak ikiye ayrılır. Helal olanı bey', haram olanı ise riba olarak nitelenir. Serahsi'ye göre, "Allah alışverişi helal, ribayı ise haram kıldı"¹⁴ ayetinden her iki çeşidin de ticaret olduğu

11 Beydavi, *el-Gayetü'l-kusva*, Beyrut 2008, I, 572 vd.

12 Makdisi, *el-İkna*, Riyad 2002, II, 151 vd.

13 Özer, Salim, *Debusi'nin "el-Esrar fi'l-usul ve'l-furu" Adlı Eserinin Tahkik ve Tahlili*, EÜ., SBE. (Basılmamış Doktora Tezi), Kayseri 1997, s. 736 vd.

14 Bakara, 2/275.

anlaşılır. Bu iki ticaret çeşidinden caiz olanına bey', haram olanına ise riba denir. Ribanın kitap ve sünnetle haram olduğu, riba şartının bey'i ifsad ettiği açıklanır. Ribanın büyük günahlardan olduğu hadislerle teyit edilir. İmam Muhammed'e zühde alakalı bir kitap yazması teklif edildiğinde, fıkıh kitabındaki buyu' bölümü nün yeterli olduğunu söyleyerek cevap verir. *Mebsub*'ta genel bilgilerden sonra riba konusu anlatılır¹⁵.

Kasani'nin "şeyhim, imam-ı zâhid"¹⁶ sıfatıyla andığı Alauddin Muhammed b. Ahmed Semerkandî (ö. 539/1144) *Tuhfetu'l-fukaha'sında* her bölüm girişinde konu sistematüğini vermesiyle dikkat çeken ilk müelliflerdendir. *Tuhfe*'de bey'in dört çeşit olduğu belirtilir; her iki bedelin ayn olması (ayn – ayn: trampa), ayn karşılığı deyn olması (ayn – deyn: mutlak bey' / satım akdi), iki bedelin de deyn olması (deyn – deyn: sarf), deynin ayn karşılığı olması (deyn – ayn: selem). Semarkandî konuları anlatmaya son sırada saydığı selemle başlar. Selemin meşruluğunu, sözlük ve terim anlamını, rüknünü, şartlarını ve hükmünü beyan eder. Peşinden riba konusunu inceler. Daha sonra ise satım akdini ifade eden bey' ve şîrânın rüknünü, şartlarını, kısımlarını ve hükmünü açıklar¹⁷.

0.3. AKİT SİSTEMATİĞİNDE KÂSÂNİ ÖRNEĞİ

Debusi ve Semarkandî'de görülen bölüm muhtevasını yansıtan ana ve alt başlıkların sistematik bir bütünlük arz ederek Kâsânî'de (ö.587/1191) daha da netleştiği söylenebilir. *Bedayi'*de bütün konular başlangıçta verilen sistematüğe sadık kalınarak anlatılır. Bunun en tipik örneklerinden birisini riba konusu oluşturur. Buyu' bölümünde helallik haramlık açısından en önemli konu şüphesiz ribadır. Bu sebeple ilk dönem fıkıh kitaplarının buyu' bölümlerinde riba ilk konu olmasına karşın, Kâsânî sistematik gereği riba konusunu akdin rüknünü, in'ikat ve nefâz şartlarını anlattıktan sonra, genel sıhhat şartlarında değil, özel sıhhat şartlarında anlatmasıyla dikkat çeker. Doğrusu *Bedai'u's-sanai'* sonrası eserlerde Kâsânî'ye hem atıf yapılır hem de bazı eserlerde aynı sistematüğün yansıması açıkça görülür¹⁸. Çağdaş İslam hukukçuları da tam yansıtmaya bile genellikle Hanefi akit sistematüğünü esas alırlar¹⁹.

15 Serahsi, *Mebsub*, Beyrut 1989, XII, 108-110. Benzeri bir yaklaşım için bkz. Cürcani, Ebu Yakub Yusuf b. Ali (ö.522'den sonra), *Hizanetü'l-ekmel fi furu'l-fikhi'l-hanefi*, thk. Ahmed Halil İbrahim, Beyrut 2015, II, 343.

16 Kâsânî, Alauddin Ebu Bekr b. Me'sud, *Bedâi'u's-sanâi' fi tertibiş-şerâi'*, Beyrut 1986, V, 279.

17 Semerkandî, Alauddin, *Tuhfetu'l-fukaha*, Beyrut 1984, II, 5 vd.

18 Kâsânî ile ilgili başlıca çalışmalar ismen zikredilerek yetinilecektir: Kurban, Yasin, *Kâsânî ve "Bedâi'u's-Sanai"sindeki Genel Hukuk Kuralları (Küllî Kaideler)*, Atatürk Üni. SBE, (Basılmamış Doktora Tezi), Erzurum 2009; Kızılkaya, Necmettin, *Kâsânî'nin Bedâi' İsimli Eserinde Kavâid'in Yeri*; MÜ SBE, (Basılmamış Yüksek Lisans Tezi), İstanbul 2015; Karadağ, Bekir, *Kâsânî'nin "Bedâi'u's-Sanai" Adlı Eserindeki İmam Malik'e Ait Görüşlerin Tahkiki (İbadet Bölümü)*, SÜ SBE, (Basılmamış Yüksek Lisans Tezi) Konya 2011; Orum, Fatih, *İstihsan Metodunun Kâsânî'nin Bedâi'u's-Sanâyişinde Kullanılışının Tahlili Tenkidi*, MÜ. SBE, (Basılmamış Yüksek Lisans Tezi), İstanbul 2003; Koca, Ferhat, "Kâsânî", *DİA*, İstanbul 2001, XXIV, 531.

19 Örneğin bkz. İzzuddin Muhammed, *Nazariyyetü'l-akd fi'l-fikhi'l-İslami*, s. 65-80; Zerka, Mustafa Ahmed, *el-Medhalu'l-fikhu'l-âmm*, Dimaşk 1968, I, 417 vd.; Ali el-Hafif, *İslam Hukukuna Göre Hukuki İşlemler ve Hükmüleri*,

1. AKDİN RÜKNÜ

Kâsânî sistematik bakımından şüphesiz en önemli isimlerden birisidir. *Bedayî'nin* buyu' bölümünün girişinde konunun ana başlıkları; "a) Satım akdinin rüknü, b) Rükün şartları, c) Satım akdinin kısımları, d) Satım akdinde mekruh olanlar, e) Satım akdinin hükmü ve f) Satım akdinin hükmünü bozan hususlar"²⁰ şeklinde verilir. Bu başlıklardan ilk ikisi akit sistematiğiyle ilgilidir.

Kâsânî, buyu' bölümünde akdin rükününü mübadele olarak belirtir. Mübadeleyi sözlük anlamıyla "mergub bir şeyin mergup bir şeyle mübadelesi" olarak tarif eder. Burada "şey" ifadesinin kullanılması "mal" kelimesinden daha kapsamlı olduğunu gösterir. Mübadeleyi terim anlamıyla bazen "malın malla mübadelesi" bazen de "mütekavvim malın mütekavvim malla mübadelesi"²¹ şeklinde tanımlar.

Kâsânî satım akdini mübadele olarak tanımladığı için mübadeleyi kavli ve fiili olarak ikiye ayırır. Kavli mübadelenin rükünü icap ve kabuldür. İcap ve kabulü siyga ve sıfat şeklinde tasnif eder. Kâsânî nikâh bölümünde ise akdin rükünde a) lafız, b) siyga, c) nikâh akdinin tek kişi tarafından ve iki kişi tarafından kıyılmasını ve d) icap ve kabulün sıfatını rükün olarak kabul eder. Nikâh bölümünde detaylı bir şekilde anlatılan lafız konusunu, buyu' bölümünde başlık olarak kullanmaz. Nikâh bölümünde âkidin sayısı ile ilgili konuyu rükün şartları arasında sayarken, buyu' bölümünde in'ikat şartlarında zikreder²². Yine nikâh bölümünde akdin rükününü sadece icap ve kabul olarak verirken, buyu' bölümünde fiili mübadelenin teâti olduğunu ekler²³. Elbette bu farklılık satım akdi ile nikâh akdinin tabiatları gereği birbirine benzeyen ve benzemeyen yönlerinin bulunmasından kaynaklanır.

Hanefî fıkıh kitaplarında irade beyanını ifade için irade, meşiet, niyet, kast, ihtiyar ve rıza kelimeleri kullanılır²⁴. Hanefî fıkıhçılar ve usulcülere göre irade bir kimsenin herhangi bir fiile yönelmesi; ihtiyar o şeyi yapıp yapmama hususunda bir tercihte bulunması, rıza ise kişinin bir şeyi içten arzu etmesi ve onu memnuniyetle kabullenmesi demektir²⁵. Hanefî akit sistematiğinde ihtiyar asli unsur, rıza ise tali unsur olarak değerlendirilir²⁶. Akitte rızanın bulunmamasının fesat sebebi olarak değerlendirilmesi bu özelliğinden kaynaklanır. Kâsânî ayetteki "an terâdin: karşılıklı rıza"²⁷ ifadesini de bu ayrıma göre yorumlar²⁸. Şâfiî mezhebinde ise irade beyanında ihtiyar ve rıza ayrımı yapılmaz.

çev. Rahmi Yaran, Ankara 2011, s. 354 vd.

20 Kâsânî, V, 133.

21 Kâsânî, V, 134.

22 Kâsânî, II, 229-230

23 Kâsânî, V, 134.

24 Seyyid Bey, insanda ıztırari ve ihtiyari fiiller bulunduğunu, irade-i cüzîyenin ihtiyarı ifade ettiğini, ihtiyarı inkarın hukuku temsiz bırakacağını beyan eder. *Medhal*, Asitane 1338, II, 9-19. İhtiyar ve rıza ayrımı için bkz. Apaydın, H. Yunus, "İhtiyar", *DİA*, İstanbul 2000, XXI, 475-476; Arı, Abdüsselam, "Rıza", *DİA*, İstanbul 2008, XXXIV, 57-59; Çeker, Orhan, *İslam Hukukunda Akidler*, İstanbul 2006, s. 39-41.

25 Bardakoğlu, Ali, "İkrah", *DİA*, İstanbul 2000, XXII, 31.

26 Rızanın olmaması akdin sıhhatine manidir. Kâsânî, V, 274.

27 Nisa, 4/29.

28 Kâsânî, V, 176.

1.1. Kavli mübadele

Akitlerin kurulabilmesi için birbirine mutabık iki iradenin hukuki sonuç doğuracak şekilde bir araya gelmesi gerekir. Esasen irade, kişinin akit yapma konusunda içindeki bir yönelme ve kararlılıktır. İçteki bu karar dışa vurulmadığı sürüce herhangi bir hukuki sonuç doğurmaz. İcap ve kabul de, akit yapma konusunda içteki bu iradenin açıklanmasından ibarettir. Akdin kurulması için ortaya konulan ilk iradeye “ıcap”, ikinci iradeye “kabul” denir²⁹.

Kâsânî'ye göre, “nikâh” ve “tezvic” lafızlarıyla nikâh akdinin in'ikadında ihtilaf yoktur. Bey', hibe, sadaka, temlik lafızlarıyla nikâh akdinin in'ikat edip etmeyeceğini Şâfiîlerin görüşüyle mukayeseli anlatır ve Hanefilere göre lafzın değil, mananın önemli olduğunu çeşitli delillerle gerekçelendirir³⁰. Buyu' bölümünde ise icap ve kabulde kullanılacak lafızlara, siyga kapsamında değinir. Mübadele anlamını ifade eden “kabul ettim, aldım veya razı oldum” kelimelerinin bey' manasını ifade ettiğini kaydeder³¹.

1.1.1. Siyga

Kâsânî, kavli mübadelenin icap ve kabulde gerçekleştiğini beyan eder. İcap ve kabulün siygası bazen mazi, bazen de hal kipiyle olabilir. Mazi kipi her ne kadar vaz'an geçmişteki bir olayı haber verme (ihbar) anlamında kullanılsa bile, lügat ve şer'i örfte hal kipinde kullanılmasıyla inşâi bir anlam kazanır. Bu yönüyle örfi kullanım vaz'i anlama hâkim olmuştur. Ona göre, belagatte ihbarî anlamda kullanılan cümleler fıkıh ıstılahında inşâi anlam taşımaktadır³².

Arapça hal kipinin kullanımında niyetin bulunması gerekir. İstikbal kipinin hakikat ve mecaz anlamı muhtemel olduğu için yine niyetin bilinmesine ihtiyaç duyulur. Bunların bâyi ve müşteriye göre çeşitli alternatif kullanımları verilir. İstifham ve emir kiplerini tartışır. İcap ve kabulde her iki tarafın emir ve bir tarafın emir diğer tarafın mazi olması durumunu değerlendirir. Bu kullanımların satım akdi ile nikâh akdi arasındaki farkına işaret eder. İcap ile icap talebi arasındaki nüansa dikkat çeker. İcap talebinin icap olmadığını söyler³³.

Nikâh bölümünde icabın mazi, kabulün mazi siygasıyla söylenmesinde ihtilaf olmadığını belirtir. Fakat icabın istikbal, kabulün mazi siygasıyla olmasında kıyasen olmasa bile, istihsanen akdin in'ikat edeceğini belirtir. Çünkü kıyasa göre istikbal siygası bir vaattir, yani akit değildir. İstikbal siygasında emir kipini ve isim cümlesini örnek verir³⁴.

29 Bkz. Özdemir, Ahmet, “Akitlerde İrade Beyanı”, *ÇÜ. İlahiyat Fak. Der.* 8/2, Adana 2008, s. 123 vd.

30 Kâsânî, II, 229-230.

31 Kâsânî, V, 134. Bkz. Görgün, Tahsin, “İnşâ”, *DİA*, İstanbul 2000, XXII, 341-342.

32 Baberti, *Şerhu'l-inaye ale'l-hidaye*, (Fethu'l-kadir hamışinde), Beyrut (ty), V, 457.

33 Kâsânî, V, 134. İcaba çağırma için bkz. Tunçomağ, s. 76-77; Oğuzman, M. Kemal – Öz, M. Turgut, *Borçlar Hukuku Genel Hükümler*, İstanbul 1995, s. 48

34 Kâsânî, II, 231.

Emir kipiyle ilgili husus *Mecelle*'nin 172. maddesinde şu şekilde tanzim edilir. "Sat ve satın al gibi emir sığısıyla dahi bey' mün'akid olmaz. Fakat bi tariki'l-iktiza hâle delalet eden emirler ile dahi bey' mün'akid olur". Mesela, müşteri şu malı bana şu kadar kuruşa sat deyip, bâyi dahi sattım dese bey' mün'akid olmaz. Amma bâyi bu malı şu kadar kuruşa al deyip müşteri dahi aldım dese yahut müşteri aldım deyip, bâyi dahi "al" veyahut "var hayrını gör" dese bey' mün'akid olur. Zira bu makamda "al" veyahut "var hayrını gör" tabirleri, "işte sattım al" demektir³⁵.

1.1.2. Sıfat

Kâsânî icap ve kabulün sıfatı başlığında kabul muhayyerliğini ve kabulden önce rücu muhayyerliğini anlatır. Ona göre icap ve kabul birbirini tamamlayan iki rükündür. Bu iki rükünden biri bulunmadan diğer tarafın bağlayıcı olması düşünülemez. Bâyi veya müşteriden birisi icapta bulunduğu zaman elbette diğer tarafın bu icabı kabul etme zorunluluğu yoktur. Hatta diğeri kabul etmeden önce icabından rücu muhayyerliği de sabittir. Peygamberimizden rivayet edilen "alıcı ve satıcıdan her biri birbirinden ayrılmadıkça dönme hakkına sahiptir"³⁶ hadisinde ifade edilen muhayyerlik de kabul muhayyerliği ve rücu muhayyerliğinden ibarettir. İki taraflı olan bu işlemin diğer tarafı bulunmaksızın tek taraflı bağlayıcı olduğunu söylemek, icapta bulunanın mecbur olması sonucunu doğurur ki, bu caiz değildir³⁷.

1.2. Fiilî mübadele

Bilindiği gibi Kâsânî satım akdini mübadele şeklinde tanımladığı için mübadeleyi kavli ve fiilî olarak ikiye ayırır. Fiilî mübadeleyi teâti olarak açıklar. Teâtiye bey'-i muravada denildiğini kaydeder. Hanefilere göre caiz olan bu mübadele türü Şâfîlilere göre caiz değildir. Caiz görmemelerinin sebebini bey'in terim anlamıyla irtibatlandırır. Çünkü onlara göre bey', icap ve kabul sözlerini gerektirir. Onlara göre icap ve kabul sözleri bulunmadığı için teâti bey' olarak değerlendirilemez.

Kâsânî, Hanefilerden Kuduri'ye nispetle teâtinin eşya-i hasisede caiz, ama eşya-i nefisede caiz olmadığı görüşünü değerlendirir. Kuduri'nin teâtinin eşya-i hasisede caiz demesini tenkide muhtaç görmez. Zaten doğrusu budur. Teâtinin eşya-i nefisede de caiz olmasını, ayetlerde kullanılan ifadelerde bey' lafzının mutlak kullanımıyla gerekçelendirir. Teâti de zaten alma ve verme işleminden ibarettir. Sonuç itibarıyla teâti, eşya-i hasisede caiz olduğu gibi eşya-i nefisede de caizdir. Çünkü teâti bir bey' çeşididir ve de caizdir³⁸. Hanefilerde teâti hakiki bey' olmasa bile hükmî bey' kabul edilir³⁹.

35 Berki, Ali Himmet, *Açıklamalı Mecelle*, İstanbul 1982, 36. Ayrıca bkz. Çeker, s. 49-69.

36 Buhari, *Buyu*, 42-46; Müslim, *Buyu*, 43-46.

37 Kâsânî, V, 134.

38 Kâsânî, V, 134.

39 *Sadi Efendi, Haşiye (Fethu'l-kadir hamişinde) Beyrut (ty)*, V, 459.

Sonuç itibariyle yukarıda zikredilen akdin rüknü ile ilgili şartlarda bir eksiklik varsa, akit gayri mün'akit ve bâtil, hatta bazen adem / keenlemyekün⁴⁰ olarak nite-lenir ve yapılaş gayesi doğrultusunda hiçbir hüküm (sonuç) doğurmaz. Eğer akdin rüknünde bir eksiklik yoksa rüknün şartları kapsamında in'ikat şartlarının eksik olup olmadığı araştırılır.

2. RÜKNÜN ŞARTLARI

Kâsânî akdin rüknünü anlattıktan sonra rüknün şartları konusuna geçer. Konu başlığında “rüknün şartları / şerâitü'r-rükn”⁴¹ ifadesini tercih ederken, sonraki sayfalarda zamir olarak da olsa “bey’lerin şartları”⁴² ifadesini de kullanır⁴³. Bu iki kullanım arasındaki farkı, birincisinde şartları rüknün saç ayakları, ikincisinde ise birbirini tamamlayan basamaklar şeklinde modellemek mümkündür.

Kâsânî rüknün şartlarından önce satım akdinin kısımları hakkında genel bilgiler verir. Genel bilgiler verilmesini, bazı şartların bütün bey’ çeşitlerinde geçerli umumi şartlar, bazılarının ise hepsine değil bir kısmında geçerli hususi şartlar olmasıyla gerekçelendirir. Bütün satım akitlerine şamil olan umumi şartları da ikiye ayırır. Birincisi bedelle, ikincisi ise hükümle ilgilidir. Bedelle ilgili olan kendi içerisinde iki kısma ayrılır. Bir kısmı her iki bedelle (mebi ve semen) ilgilidir, bir kısmı ise sadece biriyle (semen) ilgilidir⁴⁴.

Hem mebi hem semenle ilgili olan şartlara hazırlık mahiyetinde buyu’ çeşitleri hakkında genel bilgiler vermeyi gerekli görür. Bu açıdan buyu’ (mübadele) çeşitlerini dörde ayırır. Bunlar aynın aynla (mutlak bey’ / satım akdi), aynın deynle (mukayada / trampa), deynin aynla (selem) ve deynin deynle (sarf) satımından ibarettir. Zaten fıkıh literatürümüzde buyu’ kelimesinin çoğul kullanımı bu çeşitlilikten kaynaklanır⁴⁵. İki bedelden sadece semene râci olan ise beş grupta müta-laa edilir: Müsaveme, murabaha, tevliye, işrak ve vadia. Hükümle ilgili olanları ise bey’in hükmü bölümünde inceler⁴⁶. Kâsânî bu genel bilgilerden sonra rüknün birinci şartı olan in'ikat (kuruluş) şartlarını anlatmaya başlar.

40 Adem ve keenlemyekün kullanımı için bkz. Kâsânî, V, 301, 302.

41 Kâsânî, V, 133, 134

42 Kâsânî, V, 135

43 İbn Abidin, Bahr'den “Beyin şartları dört tanedir” ifadesini nakleder. IV, 504.

44 Kâsânî, V, 135.

45 Fıkıh kitaplarımızda satım akdini için bazen tekil olarak bey’ kullanıldığı görülse bile, çoğu zaman bey’in yerine buyu’ kelimesi tercih edilir. Yapı bakımından bey’ kelimesi mastar olduğu için çoğul yapılamaz. Yalnız Arapçada mastar bazen ismi meful anlamında kullanılabilmesi sebebiyle bey kelimesi mebi’ anlamında, buyu’ kelimesi de mebiat anlamında çoğul olarak kullanılabilir. Çünkü fıkıh literatürümüzde buyu’ bölümü dört çeşit mübadele türünü kapsamaktadır. Bkz. İbn Hümmam, V, 455; Zeylai, *Tebyinu'l-hakaik*, Mısır 1313, III, 222; İbn Abidin, IV, 500

46 Kâsânî, V, 134-135.

2.1. İn'ikat şartları

Akd kök mastarından düğümlemek anlamına gelen in'ikat kelimesi, birbirine mutabık iki iradenin adeta düğümlenerek irade sahipleri arasında itibari bir bağ oluşturması, yani akdin kurulması anlamında bir terimdir⁴⁷. Kâsânî in'ikat şartlarında dört alt başlık zikreder. Bunlar; a) âkidle, b) akitle (nefs-i akit), c) akit mekânıyla ve d) ma'kudu aleyhle ilgili olanlar şeklinde sıralanır. Âkidle ilgili olanı kendi içerisinde tasarruf ehliyeti ve âkit sayı olmak üzere ikiye ayırır⁴⁸. Nikâh bölümünde tarafların sayısını rükün kapsamında anlatırken, in'ikat şartı kapsamında âkit ve akit mekânı şeklinde iki ana başlık kullanıldığı görülse bile⁴⁹, yine de biz buyu' bölümündeki tertibe sadık kalacağız.

2.1.1. Taraflar

Kâsânî'ye göre âkitle ilgili iki alt başlıktan birincisi âkidin tasarruf ehliyeti olarak akıl, ikincisi ise âkitlerin sayısından ibarettir. Yukarıda geçtiği gibi âkitlerin sayısı konusu nikâh bölümünde rükün olarak sayılırken⁵⁰ buyu' bölümünde in'ikat şartı olarak zikredilir⁵¹.

2.1.1.1. Ehliyet

Bütün hukuk sistemlerine göre, hukuki işlem yapmak üzere içteki kesin iradelerini dışa vuran insanların yapmak istedikleri işlem için gerekli olan seviyede eda (hukuki işlem yapabilme) ehliyetini haiz olmaları gerekir. İcap ve kabulün hukuken sonuç doğuracak şekilde olabilmesi için öncelikle ehlinden sadır olması zorunludur. Yani ehliyetsiz kimselerin ortaya koydukları irade (icap ve kabul), şeklen var olsa da hukuken yok sayılır ve ehliyetsiz kimselerin yapmış oldukları akitler mün'akit olmaz, bâtil olur. Başka bir anlatımla, icap ve kabulün hukuki sonuç doğurabilmesi için tarafların tasarruf ehliyetine sahip olması gerekir. Bu yüzden akli melekelerini tam olarak kullanamayan mecnunun ve aklını kullanmaktan aciz olan sabinin satım akdi in'ikat etmez. Çünkü tasarruf ehliyeti tasarrufun in'ikadının şartıdır. Ehliyet de akıl olmaksızın sabit olmaz. Akıl bulunmadan da satım akdinin in'ikadı düşünülemez. Buluğ ise satım akdinin in'ikadı için şart değildir. Bu yüzden sabiyi-i âkil (mümeyyiz) kendi malını satsa, velisinin onayına veya kendisinin buluğa ermesiyle kazanacağı onay hakkına mevkûfen in'ikat eder⁵². Şâfi'ye göre buluğ in'ikat şartıdır. Ona göre sabînin tasarrufları asla in'ikat etmez. Zaten akıl ve buluğ ayrımı yapılmaz.

47 bkz. Apaydın, H. Yunus, "İn'ikad", *DİA*, İstanbul 2000, XXII, 314-315; Ünsal, Ahmet, "İn'ikadın (Akdin Hukuki Varlık Kazanması) Mahiyeti", *Ankara Ü. İlahiyat Fak. Der.* 51:2, Ankara 2010, s. 96 vd., Bardakoğlu, Ali, "Butlan", *DİA*, İstanbul 1992, VI, 476-478.

48 Kâsânî, V, 135.

49 Kâsânî, II, 232.

50 Kâsânî, II, 229.

51 Kâsânî, V, 135.

52 Kâsânî, V, 135.

Hürriyet satım akdinin in'ikadı ve nefâzı için şart değildir. Ayrıca alışverişte inanç ayrımı yapılmaz. Hanefiler göre naslardaki ifadelerin genel ve mutlak olması sebebiyle istisnaya, tahsise gerek duyulmaz. İlaveten insanın konuşuyor olma özelliği satım akdinin ne in'ikadının ne nefâzının ne de sıhhatinin şartıdır. Bu yüzden dilsizin alışverişi caizdir. Dilsizin işaretleri ibare makamına kaim olur⁵³.

2.1.1.2. Sayı

Kâsânî âkide ilgili ikinci şart olarak tarafların sayısını zikreder. Bilindiği gibi hukuki muameleler hem asaleten hem de niyabeten yapılabilir. Tarafların bizzat kendilerinin yaptığı tasarruflar asaleten velayeti ifade eder. Niyabeten velayet ise iki çeşittir. Niyabeten temsilin ihtiyarî olanına vekâlet, icbarî olup medenî ve malî tasarruflara yetkili olmaya velayet, sadece malvarlığıyla ilgili tasarruflara yetkili olmaya ise vesayet denir⁵⁴.

Genel kural olarak bir kişinin her iki tarafı temsil edebilmesi satım akdinde uygun görülmez. Çünkü satım akdinin teslim – teslim, mütalebe gibi birbirine zıt hakları bulunur⁵⁵. Böyle bir durum aynı anda bir kişinin hem teslim eden hem teslim alan hem talep eden hem de talep edilen olmasını gerektirir ki, bu muhaldir. Bu yüzden satım akdinde bir kişinin bir taraftan asaleten, diğer taraftan vekâleten veya her iki taraf adına vekâleten temsili caiz görülmez. Bu genel hükmün istisnasını babanın küçük çocuğunun malındaki tasarrufu oluşturur. Babanın bu tasarrufu kıyasa göre caiz olmasa bile, istihsanen caiz görülür. Kıyasa göre caiz olmamasının sebebi, satım akdinde akdin hukukunun âkide râci olmasından kaynaklanır⁵⁶. Babanın küçük çocuğu adına yaptığı tasarrufun istihsanen caiz olması ise şefkatinin kemali sebebiyle gerekçelendirilir. Satım akdine bir kişinin asaleten veya niyabeten vekil olması mümkün olmasa bile, bir kişinin iki taraf adına resul (elçi) olması mümkündür. Çünkü akdin hakları vekile râci olsa bile, resule râci değildir. Hâkim de resul gibi değerlendirilir. Nikâh akdinde vekâletin caiz olması ise nikâhta akdin hukukunun vekile râci olmamasından kaynaklanır. Nikâh akdinde vekil, resul (elçi) gibidir⁵⁷.

2.1.2. Uyum

Kabulün icaba uygunluğuyla ilgili in'ikat şartı esasen irade beyanı ile ilgilidir⁵⁸. Zaten bazı yerlerde in'ikat şartları; ehliyet ve mahalliyet olarak iki temel esasa indirgenir. Fakat kabulün icaba uygunluğu rükün şartı değil, in'ikat şartı olarak zikredilir⁵⁹.

53 Kâsânî, V, 135

54 Kahveci, s.77-78; Çeker, s. 14-15.

55 Semerkandi, II, 36.

56 Kâsânî, V, 281.

57 Kâsânî, V, 135-136. Nikah akdinde batıl-fasit ayrımı için bkz. Günay, H. Mehmet, *Evlence Akdinde Batıl-Fasit Ayrımı*, İstanbul 2008, 19-22.

58 Bardakoğlu, Ali, "Bey", *DİA*, İstanbul 1992, VI, 14.

59 Kâsânî, V, 136.

Bizzat akitle ilgili hükme göre, kabulün icaba uygun olması gerekir. Bu da bâyinin icapta bulunduğunu müşterinin kabul etmesi veya müşterinin icabını bâyinin kabul etmesi şeklinde gerçekleşebilir. Eğer icapla kabul arasında uyum değil de, uyumsuzluk söz konusu olursa akit in'ikat etmez. Bu uyumsuzluk farklı bir teklifte bulunma, teklifin bir kısmını kabul etme gibi çeşitli şekillerde görülebilir. Mesela müşteri bir malı bayinin teklif ettiği fiyatın yarısıyla satın alacağını beyan etmesiyle akit in'ikat etmez. Ayrıca bayi bir semen cinsiyle icapta bulunsa, müşteri başka bir semen cinsiyle kabul etse akit yine in'ikat etmez⁶⁰.

2.1.3. Mekân

Kâsânî akit mekânı diye tanımladığı hususun bir tane olduğunu söyler. Bunu da meclis birliği olarak belirtir. Akit meclisi, kabulün icaba uygunluğunda olduğu gibi esasen irade beyanı ile ilgilidir⁶¹. Fakat akit meclisi rükün şartı değil, in'ikat şartıdır. Akitte meclis birliği gerçekleşmezse, yani akit meclisi farklılaşırsa akit in'ikat etmez. Kabulden önce âkidin meclisten kalkması veya başka bir işle meşgul olması akit meclisinin değiştiğini gösterir. Bâyi icapta bulunsa bile akit meclisi farklılaştıktan sonra müşteri kabul etse bile, akit in'ikat etmez. Bu durumda icap hukuken yok hükmündeyken kabulün gerçekleştiği farz edilir. Çünkü icap ve kabul birbirini tamamlayan iki rükünden ibarettir⁶².

İmam Şâfiî fevriliği, akdin in'ikat şartı kabul eder. Hanefilere göre ise fevriliği terk etme zarureti teemmülden kaynaklanır. İlgili hadisteki muhayyerliği Hanefiler icap muhayyerliği ve kabul muhayyerliği olarak anladıkları için kabulden sonra meclis muhayyerliği söz konusu olamaz. Fakat Şâfiîler kabulün fevriliğini esas aldıkları için kabul gerçekleşmiş olsa bile, teemmül imkânını meclis birliğinin sona ermesine kadar devam ettirirler. Meclis birliğinin bozulmasında Hanefilere göre konu değişikliği yeterli görülürken, Şâfiîlere göre beden ayrılığı gerekir⁶³. Başka bir anlatımla, Hanefiler akit meclisinde mekân birliği kriterini, Şâfiîler ise zaman birliği kriterini esas alırlar.

Akit meclisinde birinin hazır diğerinin gaip olması durumu, elçi gönderme (risalet) ve mektup yazma, yazışma (kitabet) ile icapta bulunma akit mekânını tamamlayan hükümlerdir. Kâsânî yazının (kitap) hitaptan, risaletle hitabın da müşafeheten hitaptan daha üstün olamayacağını beyan eder⁶⁴.

60 Kâsânî, V, 136-137. Ayrıca bkz. Tunçomağ, s. 84-87.

61 Bardakoğlu, Ali, "Bey", *DİA*, VI, 14.

62 Kâsânî, V, 137-138.

63 Şâfiî, Ümm, Mansura 2001, IV, 6 vd., 14, 17, 22.

64 Kâsânî, V, 137-138. Ayrıca bkz. Dönmez, İ. Kafi, "İslam Hukukunda Modern İletişim Araçlarıyla Yapılan Akitler", *İlam Araştırma Dergisi*, İstanbul 1996, c. 1, sy. 1, s. 9 vd.; Tüfekçi, İbrahim, "İslam Hukukunda Meclis Muhayyerliği", *İslam Hukuku Araştırmaları Dergisi*, Konya 2012, sy., 20, s. 11-42.

2.1.4. Mahal

Akit, irade beyanının hukuki sonuç doğuracak şekilde ehliinden sadır olup mahallinde vuku bulmasıyla oluşur. İrade beyanı akdin rüknü, ehliinden sadır olup mahallinde vuku bulması ise in'ikat şartları olarak kabul edilir. Ma'kudu aleyh akdin mahallini ifade eder. Mecelle'de "ma'kudu aleyh mahalden ibarettir"⁶⁵ hükmü yer alır. Başka bir anlatımla, ilgili hükümler sadece mebiye münhasırdır. *Bedâyi'*de akdin mahalliyle ilgili şartlar kısaca şu şekilde özetlenebilir:

a. Mebiin mevcut olması in'ikat şartıdır. Dolayısıyla ma'dumun veya ma'dum tehlikesi bulunan bir malın satımında akit in'ikat etmez. Doğacak yavrunun yavrusunu satma vb örnekler, bu kapsamdadır⁶⁶.

b. Mebiin mal olması in'ikat şartıdır. Burada mal ile mal-ı mütekavvim arasındaki nüansa dikkat çekilir. Mal olmayan bir şey hem mebi hem de semen olamaz. Ama bir mal mütekavvim olmaması halinde mebi olursa akit in'ikat etmez, fakat semen olursa akit in'ikat eder, ama fâsit olur⁶⁷. Örneğin hür bir insan, kendiliğinden ölmüş bir hayvan ve kan mal olmadığı gerekçesiyle satım akdine konu olamaz, olursa akit in'ikat etmez. Aynı şekilde şer'an faydalanılması (intifa) caiz olmayan şeyler satım akdine konu olamaz. Fakat faydalanılması mubah olan şeylerin satım akdine konu olabilmesi mümkündür.

Malın mütekavvim olması hukuki vasfından da dini vasfından da kaynaklanabilir. Malın dini vasfı ise inançlara göre değişkenlik gösterebilir. Domuz ve içki Müslümanlar için haram bir maldır, fakat gayrimüslimlere göre bunlar kendi dinlerinde haram değil, helaldir. Kendi dinlerinde helal olduğu için gayrimüslim vatandaşlar domuz ve içki satımından menedilemezler. Yine kendi dinlerine göre mal kabul edildiği için Müslüman bir kişi bir zimmînin içkisini telef ederse, kıymetini ödemesi gerekir⁶⁸.

Helal ve haramın birlikte bulunması durumunda helalin galip olduğu bir şeyi satmakta beis yoktur. Fakat haramın galip olduğu bir şeyi satmak caiz değildir. Mal olarak değerlendirilmediği için anne karnındaki yavru hayvanın satımında akit in'ikat etmez. Ayrıca muhterem ve saygınlığından dolayı insan ve insanın cüzü, satım akdine mahal olamaz⁶⁹. Sözün özü hukuken ma'dum olan veya ma'dum tehlikesi bulunan bir malın satımında akit in'ikat etmediği gibi, dinen haram olan bir malın satımında da akit in'ikat etmez⁷⁰.

65 Mecelle, md. 150.

66 Kâsânî, V, 138-140. Ayrıca bkz. Bilgili, İsmail, *İslam Hukukunda Ma'dumun Satımı*, s. 127 vd.

67 Ali Haydar, *Dürrerü'l-hukkam şerhu mecelleti'l-ahkam*, İstanbul 1330, I, 325-326.

68 Kâsânî, V, 143.

69 Kâsânî, V, 144-146. Bkz. Hacak, Hasan, "Mal", *DİA*, Ankara 2003, XXVIII, 461-465.

70 Kâsânî, V, 138-139.

c. Mebiin memlûk olması in'ikat şartıdır. Satım akdi özü itibariyle temlik olduğundan kendi mülkü olmayan (memlûk) bir şeyi satışında akit in'ikat etmez⁷¹.

d. Mebinin satım anında bâyin mülkü olması (selem hariç) satım akdinin in'ikat şartıdır. Bu madde yanında olmayan bir şeyi satma anlamında kullanılır. Peygamberimiz bunu nehyetmiştir. Rivayete göre, Hakîm bin Hizam daha henüz malik olmadığı şeylerin parasını insanlardan alıp, onlara şeklen satım işlemi yapıyordu. Sonra pazara gidiyor, satın alıyor ve onlara teslim ediyordu. Bu olay Peygamberimize ulaştığında “yanında olmayan şeyi satma”⁷² buyurdu⁷³.

Mebinin satım anında bâyin mülkü olması tarafların asaleten temsiliyle kayıtlıdır. Niyabeten (vekil ve kefil) temsilde ise mebiin bâyin mülkü olması şartı aranmaz. Malik olmadığı bir malda niyateben yetkisiz kişiyi ifade eden fuzulinin tasarrufu ise Hanefilere göre in'ikat şartı değil, nefâz şartı olarak kabul edilir⁷⁴.

e. Mebiin satım akdi anında satıcının tasarruf yetkisi dahilinde ve teslimin mümkün olması in'ikat şartıdır. Eğer teslimden aciz ise malın mâliki olsa bile akit in'ikat etmez. Kâsânî bu maddeyi kaçak köleyle örneklendirir. Esasen kaçma mülkiyetin zevalini gerektirmez. Mülkiyeti devam ettiği için kaçan kölesini azat etmesi halinde bu tasarrufu geçerli olur. Fakat böyle bir durumda kişi hukuken mâlik olsa bile mâlik olduğu malı tasarrufa fiilen muktedir değildir. Havadaki kuşun, denizdeki balığın satımı da aynı hükümlere tabidir. Menkul mebiin kabzdan önce satımı da bu gerekçeyle caiz değildir⁷⁵.

Ebu Hanîf'e göre mebi ve semenin farklı hükümlere sahip olması, iki farklı isim olmasına dayanır. Zaten lügatte imam kabul edilen Ferrâ, mebiden farklı olarak semeni “zimmette olan şey” olarak tanımlar. Hüküm bakımından da satım mübadelesinde mebi amaç (maksud), semen ise araç (maksuda vesile) olarak değerlendirilir. Mebiin tayinle teayyün edeceği, semenin tayinle teayyün etmeyeceği belirtilir. Mebi telef olduğunda akit infisah eder, fakat semen telef olduğunda akit infisah etmez⁷⁶. Semen deyn olarak değerlendirildiği için zimmete taalluk eder. Ayrıca mebi-i menkulde kabzdan önce tasarruf hakkı bulunmaz. Akarda kabzdan önce tasarruf ihtilaflıdır. Semende kabzdan önce tasarruf caizdir. Züfer ve İmam Şâfi'ye göre ise mebi ve semen müteradif iki isimdir. Onlara göre mebi ile semen arasındaki fark cümlede “bi” harfi cerinin kullanımından ibarettir⁷⁷.

71 Kâsânî, V, 146. Pala, Ali İhsan, *İslam Hukuk Metodolojisinde Emir ve Yasakların Yorumu*, Ankara 2009, 283-297.

72 Buhari, *Buyu*, 55; Müslim, *Buyu*, 30, 32, 36, 40.

73 Kâsânî, V, 146-147.

74 Kâsânî, V, 147.

75 Kâsânî, V, 148.

76 Kâsânî, V, 281, 286. Bkz. Aybakan, Bilal, “İnfisah”, *DİA*, İstanbul 2000, XXII, 292-293.

77 Kâsânî, V, 233-234. Mebi ve semen farkı için bkz. Semerkandi, II, 39-44; İbn Abidin, IV, 531.

2.2. Nefâz şartları

Kâsânî'nin akit sistematigi sıralamasıyla ilgili olarak Apaydın şu değerlendirmeyi yapar: “Akdin hukuki varlık kazanması ve sonuçlarını meydana getirebilmesi için geçirmesi gereken üç merhalenin sıralaması Hanefi doktrinindeki yaygın anlayışa göre “in’ikad”, “sıhhat” ve “nefâz” şeklindedir. Ancak, Hanefi hukukçulardan Kâsânî (ö. 587/1191), bu sıralamayı in’ikad, nefâz ve sıhhat düzeninde yapmaktadır. Bundan dolayı eserinde, öncelikle akdin in’ikad şartlarını, sonra nefâz şartlarını, üçüncü sırada da sıhhat şartlarını ele almıştır.”⁷⁸

Kudurî'nin *Muhtasar*'ı, Mavsili'nin *İhtiyar*'ı ve Merginani'nin *Hidaye*'sinde akit sistematigiyle ilgili kavramların doğru kullanıldığı görülse bile, mevcut anlatımdan akit sistematigini çıkarmak hiç de kolay değildir. Semerkandi, önce in’ikat şartlarını, sonra nefâz şartlarını, daha sonra ise fâsit bey’i anlatır⁷⁹. İbn Nüceym, *el-Bahrü’r-râik* adlı eserinde Kâsânî’ye atıf yapar. Fethu’l-kadir’den⁸⁰ naklen “in’ikat, sıhhat, nefâz ve lüzum” sıralamasını verdikten sonra, bu sıralamanın Bedayî’deki şekline muhalif olduğunu kaydeder. Kendisi de in’ikat şartlarından sonra nefâz şartlarından bahseder⁸¹. Mevkûfati in’ikat, sıhhat, nefâz ve lüzum sıralamasını tercih eder⁸².

Fetavay-ı Hindiyye’de “in’ikat, nefâz, sıhhat ve lüzum” sıralamasıyla konular incelenir. Muhtevasında hem in’ikat hem nefâz şartlarında hem de sıhhat şartlarında atıf yaptığı Kâsânî’nin açık etkisi görülür⁸³. Mevkûfun fâsit ve sahih kısımlarına ayrıldığı ifade edilir. Birinciye mükrehin satımı, ikinciye ise mahcur köle ve sabinin satımı örnek verilir. Diğer misaller ise fuzuli bölümüne havale edilir⁸⁴. İbn Abidin satım akdinin tanımında Kâsânî’ye atıf yapar. Bahr’dan naklen bey’in şartlarında “in’ikat, nefâz, sıhhat ve lüzum” sıralamasını zikredir. Tercihine katılmasak bile, İbn Abidin’in şu tespiti sözün özüdür: “Mevkûf sahihin kısımlarındandır. Bu da meşayihimizin iki farklı akit sistematiginden (tarik) birisidir, doğrusu da budur.”⁸⁵

Mecelle madde 106’da “Bey’-i mün’akid, in’ikad bulan bey’ demek olarak sahih ve fâsit ve nâfiz ve mevkûfe taksim olunur.” Madde 108’de bey’-i sahih, madde 109’da bey’-i fasid, madde 111’de bey’i mevkûf, madde 112’de fuzuli anlatılır. Madde 113’de ise “Bey’-i nâfiz gayrin hakkı taalluk etmeyen bey’dır ki, lazım ve gayri lazım kısımlarına münkasim olur” ifadesi yer alır. *Mecelle* şarihi Ali Haydar ise

78 Apaydın, “Mevkûf”, s. 178-179.

79 bkz. Semerkandi, in’ikat ve nefâz, II, 34 vd., fâsit, II, 45 vd.

80 İbn Hüمام, buyu’ bölümünün baş kısmında in’ikattan sonra nefâzdan bahseder. *Fethu’l-kadir*, V, 455.

81 İbn Nüceym, *el-Bahrü’r-râik şerhu kenzi’-dekâik*, Beyrut 1997, V, 432, 438. Kâsânî’ye atıf yapılan yerler için bkz., V, 431, 432, 433, 434, 435, 442.

82 Mevkûfati, Muhammed, *Mevkûfat*, Dersaadet 1318, II, 3.

83 Mevlana eş-Şeyh Nizam, *el-Fetava’l-Hindiyye*, Beyrut 2000, III, 3-4.

84 İbn Abidin, *Haşiyetu reddi’l-muhtar*, İstanbul 1984, IV, 501.

85 İbn Abidin, IV, 504.

“in’ikat, nefâz, sıhhat ve lüzum” sıralamasını esas alır⁸⁶. Bilmen, genellikle akit sistematiğinden ziyade konu başlıklarını öne çıkarmasıyla dikkat çeker. Yine de nefâz şartlarından önce fesat şartlarından bahsedildiği görülür⁸⁷.

Çağdaş yazarlardan Ebu Zehre, fukahenin mevkûf akdi sahihin kısımlarından saydıklarını nakleder⁸⁸. Zerka, in’ikat ve sıhhat şartlarından sonra nefâz şartını anlatır⁸⁹. Mahmasani, önce in’ikat ve sıhhat şartlarını sonra da nefâz şartını inceler⁹⁰. Zühayli, in’ikat, sıhhat, nefâz ve lüzum sıralamasını tercih eder⁹¹. Ali Hafif sahih akdi mevkûf ve nâfiz diye, nâfiz akdi de lazım ve gayri lazım (caiz) diye ikiye ayırır⁹². Esad, *el-Akdu’l-mevkûf* adlı eserinde mevkûf akdi sahih ve mün’akit olarak niteler⁹³. İzzüddin Muhammed Hacı, *Nazariyyetü’l-akd fi’l-fıkhî’l-İslami* adlı çalışmasında in’ikat merhalesi, sıhhat merhalesi, nefâz merhalesi ve lüzum merhalesi sıralamasıyla kaydeder⁹⁴. Karaman, akit ve tasarrufları; 1) Meşruyet bakımından, 2) Sıhhat bakımından, 3) Ayna bağıllık bakımından, 4) Geçerlilik zamanı bakımından, 5) Bağlayıcılık bakımından tasnif eder⁹⁵. Bardakoğlu, akdin şartları merhalelerinde “kuruluş”, “sıhhat”, “işlerlik” ve “bağlayıcılık” sıralamasını yeğler⁹⁶.

Kâsânî “in’ikat, nefâz, sıhhat ve lüzum” sıralamasında hemen her yerde hiçbir değişiklik yapmaz. Çünkü ona göre nefâzdan bahsedebilmek için in’ikat (kuruluş) şartlarının gerçekleşmiş olması gerekir⁹⁷. Ayrıca tasarruf ehliyeti açısından akıl / temyiz in’ikat şartı olarak, buluş ise nefâz şartı olarak temellendirilir. Zaten akdin mahallinde asalaten veya niyabeten yetkili olma in’ikat şartı kabul edilirken, mülkiyetsiz ve velayet nefâz şartı kabul edilir. Üstelik nefâz asli unsura bağlı bir nitelik gösterirken, sıhhat tali unsur olarak değerlendirilir. Dahası Ali Haydar nefâz şartları arasında akdin in’ikat şartlarını haiz olmasını müstakil olarak zikreder⁹⁸. Her ne kadar İbn Abidin in’ikat, sıhhat, nefâz ve lüzum sıralamasına hak dese bile, kanaatimizce Kâsânî akit sistematiği nefâz şartlarının in’ikat şartlarını tamamlayıcı özelliği bakımından daha isabetlidir.

Esasen Hanefi akit sistematiğinde in’ikat ve nefâz ayrımı taraflar açısından tasarruf ehliyeti ile tasarruf yetkisi arasındaki farka dayanır. Bu da tasarruf yetkisizliğinin yetkili kişi tarafından telafi edilebileceği anlayışını yansıtır⁹⁹. Başka bir anlatımla,

86 Ali Haydar’ga göre, nefâzin üçüncü şartı: “şerait-i in’ikadı cami olmasıdır”, I, 601, 602, 603, 608.

87 Bilmen, Ömer Nasuhi, *Hukuku İslamiyye ve Istilahatı Fikhiyye Kamusu*, İstanbul (ty), II, 6, 89-90.

88 Ebu Zehra, 420.

89 Zerka, I, 418-434.

90 Mahmasani, Subhi, *en-Nazariyyetü’l-âmme li’l-mucebât ve’l-ukûd*, Beyrut 1983, II, 276 vd, 505 vd.

91 Zühayli, Vehbe, *el-Fıkhü’l-İslami ve edilletuh*, Dımaşk 1997, IV, 3075-3083.

92 Ali el-Hafif, s. 374-376.

93 Esad, *el-Akdu’l-mevkûf*, s. 112.

94 İzzüddin, s. 66-67.

95 Karaman, Hayrettin, “Akid”, *DİA*, İstanbul 1989, II, 252.

96 Bardakoğlu, Ali, “Hukuki ve Ticari Hayat” *İlmihal*, Ankara 2006, II, 347. Ayrıca bkz. Kahveci, Nuri, 138-142.

97 Kâsânî, V, 135.

98 Ali Haydar, I, 608.

99 İcazetle ilgili bkz. Apaydın, H. Yunus, “İcazet”, *DİA*, İstanbul 2000, XXI, 401-403; Amir Nüceym, “el-İcazetü ke şartın li nefâzî’t-tasarrufatî’l-kadiri fi emvalih”, *Mecelletü’l-fıkh ve’l-kanun*, Cezayir 2014, sayı: 20, s. 256-264.

akdin taraflarının tasarruf ehliyeti in'ikat şartı, tasarruf yetkisi nefâz şartı kabul edilir. Gözübenli'ye göre, "akdin nefâz şartı salahiyettir."¹⁰⁰ Salahiyetsizlik maliki olmadığı bir malda niyabeten yetkisizlikten kaynaklanabildiği (fuzulî) gibi, maliki olsa bile kamil eda ehliyetine sahip olmamadan, başka bir anlatımla nakis eda ehliyetine sahip olmadan da kaynaklanabilir. Akıl baliğ olsa bile reşit olmayan kişi de mali tasarruflarında mümeyyiz çocuk hükmündedir. Ayrıca mebide başkasının hakkının bulunması da tasarruf yetkisi açısından salahiyetsizlik kapsamındadır.

2.2.1. Mülkiyet veya velayet

Kâsânî'ye göre nefâz şartı iki çeşittir. Birincisi mülkiyet veya¹⁰¹ velayet, ikincisi ise hakku'l-gayrdır. Akdin nâfız olması için hem tarafların asaleten veya niyabeten velayetinde hem de mebiin mülkiyetinde bir mâninin bulunmaması gerektiği gibi, mebide başka bir kişinin hakkının bulunmaması da gerekir. Kâsânî fuzulinin akdinde mülkiyet ve velayet bulunmadığından dolayı nâfız olmadığını, yetkili kişinin onayına mevkûfen in'ikat ettiğini belirtir. Bilindiği gibi velayetsizlik asaleten baliğ olmamaktan, niyabeten ise yetkili (vekil) olmamaktan kaynaklanabilir. Bâyi veya müşteri vekil olursa, o kişinin fuzuli olmasından zaten bahsedilemez. Anlayabildiğimiz kadarıyla Kâsânî'ye göre fuzuli olma hem asaleten mülkiyetsizliği hem de niyabeten vekâletsizlikten kaynaklan velayetsizliği ifade eder¹⁰². Buna göre fuzuli hem mülkiyet hem de velayet açısından yetkisiz kişi olarak tanımlanabilir. Çünkü Kâsânî fuzuli ile ilgili bilgilerden sonra buluşdan kaynaklanan velayetin bulunup bulunmamasından müstakil olarak ayrıca bahseder.

Kâsânî Hanefilere göre, fuzulinin tasarruflarının bâtil kabul edilemeyeceğini şu gerekçelere dayandırır: a) Nisa suresi 4/29. ve Cuma suresi 62/10. ayetlerdeki ifadeler; malikten asaleten, vekilden ibtidaen, malikin intihâen icazetinden meydana gelmesi, hatta akit anında veya sonrasında rızanın bulunması arasında herhangi bir ayırım yapmamaktadır. Tahsisle ilgili bir delil bulunmadığı zaman ayetin mutlak hükmüyle amel etmek gerektiği bilinmektedir. b) Hâkim b. Hizam'la ilgili rivayet sonradan verilen icazetin sıhhatine delildir. c) Ayrıca akıllı kişilerin tasarrufu imkân nispetinde iyiliğe hamledilir. Zaten malikin razı olmaması durumunda feshetme hakkı bakidir. d) Fuzulinin tasarrufu bâyinini veya müşterinin muhayerlik şartıyla yapılan satım akdine de benzemektedir¹⁰³. Sonuç itibariyle Hanefilere göre bu tasarrufla mülkiyet sabit olur. Yalnız mülkiyet akit anında değil, icazet anında gerçekleşir. Zaten mevkûf olmasının sebebi de budur.

100 Gözübenli, *İslam Borçlar Hukuku Dersi*, s. 14.

101 Kâsânî mülkiyet ile velayet kelimelerini başlıkta "veya" bağlacıyla bağlar. Semerkandî'de de iki isim "veya" bağlacıyla bağlanır. II, 34; Hidaye şarihlerinden İbn Hümmam iki kelimeyi "ve" bağlacıyla bağlar. *Fethu'l-kadir*, Beyrut (ty), V, 455. Baberti şerhinde "veya" bağlacı kullanılır. V, 456. Bedreddin Aynî de, "veya" bağlacını kullanır. *el-Binaye fi şerhi'l-hidaye*, Beyrut 1980, VII, 5.

102 Velayetin mülkiyetten, vekaletten, vasiyetten kaynaklanmasıyla ilgili bkz. İbn Hümmam, V, 455. Velayet- vekalet ilişkisi için bkz. Damad Efendi, *Mecmeu'l-ehur*, Beyrut 1998, III, 5.

103 Kâsânî, V, 148-149. Ayrıca bkz. Gözübenli, Beşir, "Fuzulî", *DİA*, İstanbul 1996, XIII, 239-240.

Kâsânî velayeti ikiye ayırır. Birincisi mülk sahibinin yetkilendirmesiyle sabit olur, ikincisi ise mülk sahibinin yetkilendirmesiyle değil, şer'an sabit olur. Birincisi vekilin velayeti, ikincisi ise babanın, dedenin, vasinin ve hâkimin velayetidir. İkincisi de iki çeşittir, birincisi nikâha velayet, ikincisi diğer tasarruflara, yani mali tasarruflara velayet. Bu velayete sahip olma ya babalık vasfından ya da hâkimin hükmünden kaynaklanır¹⁰⁴.

İslam hukukçularına göre borç ilişkilerinde kâmil eda ehliyetinin kriteri rüştür ve kâmil eda ehliyetine sahip olan kimsenin bütün hukuki tasarrufları geçerlidir / nâfızdır. Nakıs eda ehliyetini haiz kimselerin akitleri, borç ilişkisinin kişinin lehine olup olmamasına göre değişiklik gösterir. Buna göre nakıs eda ehliyetini haiz kimselerin yapmış oldukları akitler şu şekilde tasnif edilir: a) Kişinin tamamen lehine olan tasarrufları nâfızdır; hibeyi kabul etmek gibi, b) Tamamen aleyhine olan tasarruflar ise bâtıldır; malını hibe etmesi gibi, c) Leh ve aleyhe muhtemel tasarruflar ise mevkûf, yani askıdadır; yetkili kimse onaylarsa nâfız, onaylamazsa bâtil olur. Alışveriş, icare, şirket akitleri gibi¹⁰⁵.

Nâfız olan akitle doğan hükümler, akdin yapılış gayesine göre geçerli kabul edilir. İn'ikat şartıyla akdin hükmü sabit olduğu gibi, nefâz şartıyla da hükmün eseri olan mâlik olduğu malda tasarrufa muktedir olur. Ebu Hanife'ye göre nefâz şartlarında eksiklik varsa akit mevkûf (askıda) olur. Bu durumda yetkili kimse icazet/onay verirse, akit işlem tarihinden itibaren nâfız, onay vermezse işlem tarihinden itibaren bâtil olur. Hanefilere göre nefâz şartları eksik bir akit, in'ikat etse bile mevkûf olarak kalır. Şafiye göre ise mülkiyet ve buluş sıhhat şartı olarak kabul edildiği için fuzulinin tasarrufları in'ikat etmez, bâtıldır¹⁰⁶.

2.2.2. *Hakku'l-gayr*

Kâsânî'ye göre nefâz şartının ikincisini hakku'l-gayr oluşturur. Bu da mebide bâyiden başkasının hakkının olmasını ifade eder. Rehin ve kira akdi örneğini verir. Kâsânî hakku'l-gayrın hükmüyle ilgili bilgilerin bazı kitaplarda fâsit, bazı kitaplarda ise mevkûf şeklinde farklı rivayet edildiğini nakleder. Bu tür akdin mevkûf olmasının daha doğru olduğunu belirtir. Çünkü satım akdinde irade beyanının ehlinde sadır olup mahal üzerinde vuku bulması gerekir. Malın da mütekavim olması gerektiği gibi, satıcının malik olduğu, tasarruf yetkisi dâhilinde teslimi mümkün olması gerekir. Hakku'l-gayr durumunda teslimin mümkün olması, borcunu ödeyerek mal üzerindeki ipoteğin kaldırılması ihtimalinin bulunmasından, ayrıca rehin alan veya kiralayan kişinin mal sahibinin satımına icazet / onay vermesinden kaynaklanabilir¹⁰⁷.

104 Geniş bilgi için bkz. Genç, Mustafa, *İslam Hukukunda Evlendirme Velâyeti*, (Basılmamış Doktora Tezi), Bursa 2002, s. 12-20.

105 Kâsânî, V, 153; Bkz. Semerkandi, II, 37.

106 Kâsânî, V, 148 vd.

107 Kâsânî, V, 155-156.

2.3. Sıhhat şartları

Esasen her akdin tabiatı gereği kendine özgü bazı özel şartları vardır. Nikâh akdi tabiatı gereği ebedi olmak, kira akdi ise tabiatı gereği muvakkat olmak zorundadır. Nikâh akdinin muvakkat olması, kira akdinin ise ebedi olması ilgili akitlerin tabiatlarına aykırı olduğu için hukuken bătıldır¹⁰⁸. Bütün akitlere şamil sıhhat şartlarına genel sıhhat şartları denilmekle birlikte, Kâsânî'nin genel (amme) ve özel (hasa) sıhhat şartları ayrımının daha ziyade satım akitlerine münhasır olduğu hem kendi ifadesinden hem de muhtevaya dair verdiği bilgilerden anlaşılır¹⁰⁹.

Hanefilere göre in'ikat ve nefâz şartları akdin asli unsuruyla ilgili iken, sıhhat şartları akdin tali (vasıf) unsuruyla ilgilidir. İn'ikat ve nefâzla birlikte sıhhat şartlarında eksik bulunmayan akitler sahihtir. İn'ikat şartlarının bulunmaması halinde akit bătıl olduğu gibi, nefâz şartları yerine getirilmeden kurulan mevkûf akde de yetkili kişi onay vermediğinde akdin bătıl olduğu dikkate alınır, nefâz şartlarının da asli unsur ile ilgili olduğu anlaşılır. İn'ikat ve nefâz şartları tam olduğu halde, sıhhat şartları eksik olan akitler ise fâsittir.

Akdin fesat sebebi dini hükmünden kaynaklanabileceği gibi, hukuki bir eksiklikten de kaynaklanabilir. İcazet in'ikatla ilgili olmadığı gibi, fesatla da ilgili değildir. Fesat sebebi bir masiyet olduğu için mutlaka izalesi gerekir. Mesela faizin haram olması hükmü Allah hakkı ihlaline dayanır. Kulun faizli fâsit işleme razı olması, söz konusu Allah hakkını düşürmeye yetmez¹¹⁰. Fesat sebebiyle fesih hakkı her iki taraf için bakidir. Fesih aslın hükmünü kaldırmayı, fesat ise tağyiri ifade eder¹¹¹. Fâsit olan bir akdi her iki tarafın fesh hakkı bulunmaktadır. Fesih hakkının kullanımında karşı tarafın rızası aranmaz. Akdin sıhhat şartlarına haiz olması ise, akdin asli ve tali unsurlarında eksik olmamasını ifade eder. Yani sahih bir akit, her açıdan Şariin rızasına uygunluk gösterir.

Fâsit ve bătıl ayrımı hüküm bakımından ibadetlerde aynı sonuçları doğurmakla birlikte, Hanefilere göre muamelatla ilgili konularda fâsit ve bătıl ayrımı farklı hükümlere sahiptir. İmam Şafiye göre ise fâsit ve bătıl akit hüküm bakımından eşittir. Çünkü Şâfiî'nin akit sistematüğinde caiz ve bătılın haricinde farklı bir hüküm yoktur. Hanefilere göre ise satım akdinde caiz ve bătıl hükümlerinden ayrı olarak fâsit hükmü de bulunmaktadır. Bu farkı anlatmak için Kâsânî Hanefiler ile Şâfiiler arasındaki usul farkına dikkat çeker. Fâsit ve bătıl ayrımını zaten "usulde maruf olduğu şekliyle" efal-i mükellefin konusundaki farz-vacip hükümlerinin farklı olma-

108 Kâsânî, V, 134.

109 Genel (amme) ve özel (hasa) ayrımı için ayrıca bkz. İbn Nüceym, *el-Bahru'r-râik fi şerhi kezni'd-dekâik*, V, 436; Alemgiriyye, *Fetava Hindiyye*, III, 3-4, İbn Abidin, IV, 505. Ali Haydar, I, 603-604; İbn Rüşd, II, 103. Genel ve özel ayrımının farklı bir kullanım için bkz. Zerka, I, 340, 417.

110 Kâsânî, V, 289.

111 Kâsânî, V, 259.

sına benzetir. Şafilere göre farz ve vacip eşit hükümlere tabi iken, Hanefilere göre farz ve vacip farklı hükümlere tabidir. Aynı şekilde fâsit ve bâtil ayrımı Şâfiilere göre eşit hükümlere sahipken, Hanefilere göre farklı hukuki sonuçlar doğurur. Esasen Şâfiî'ye göre nehyedilen bir satım akdinin asla mülkiyet ifade etmemesi de aynı metodolojik temele dayanır¹¹².

Hanefilere göre fâsit akit, akdin hukukundan kaynaklanan şuf'a hakkı¹¹³ gibi bir kısım haklara mâni olsa bile, asgari düzeyde de olsa hukuki sonuç doğurur. Mebiin izinli kabz olunması akdin mülkiyet ifade etmesine sebep olur. Fâsit akitte semenin fiyatı belirlenen rakamla değil, kıymetiyle sabit olur. Fesat sebebi izale edildiğinde akit sahihe dönüşür ve in'ikadından itibaren akdin hükmü sabit olur. Şâfiîler ise fâsit ve bâtil kelimelerini kullansalar bile hüküm bakımından ayırım yapmazlar. Onlara göre fâsit ve bâtil akit hiçbir hukuki sonuç doğurmaz.

2.3.1. Genel sıhhat şartları

Kâsânî, bütün satım akitlerinde geçerli olan sıhhat şartlarını (amme): in'ikat ve nefâz şartları, mebi ve semenin nizaa mani olacak derece malum olması (cehalet), bâyie zarar vermeksizin teslimin mümkün olması, fâsit şartlardan hâli olması kapsamında satım akdinde bilinmezlik (garar), bâyie veya müşteriye akdin tabiatına aykırı karşılıksız menfaat sağlama, mebi ve semenin ayn olması durumunda vade, satım akdinde ebedi muhayyerlik, nizaa sebep olacak derece muhayyerlikte cehalet veya üç günden fazla muhayyerlik konuları anlatır. Ayrıca Hanefi akit sistematiğinde ihtiyar ve rıza ayrımı yapıldığı için rızanın bulunmamasını genel sıhhat şartları dâhilinde değerlendirir.

2.3.1.1. İn'ikat ve nefâz şartları

Kâsânî bütün satım akitlerine şamil genel sıhhat şartı olarak akdin mün'akit ve nâfiz olmasını birinci şart olarak değerlendirir¹¹⁴. Bir akdin sıhhat şartlarından bahsedebilmek için öncelikle akdin in'ikat ve nefâz şartlarını taşıyor olması gerekir. Çünkü sıhhat; in'ikat ve nefâz üzerine zaid bir durumdur. Zaten in'ikat etmeyen ve nâfiz olmayan bir akdin sahih olmasından söz edilemez. Başka bir anlatımla, gayri mün'akit akit nefâzla nitelenemediği gibi¹¹⁵, mevkûf akit de sıhhat ve fesatla nitelenemez¹¹⁶. Dolayısıyla her in'ikat ve nefâz şartı aynı zamanda sıhhat şartı olduğu halde, hiçbir sıhhat şartı in'ikat ve nefâz şartı değildir. Bu itibarla bir akit sahih olmadığı halde mün'akit ve nâfiz olabilir. Fakat mün'akit ve nâfiz olmayan bir akit

112 Kâsânî, V, 299.

113 İbn Nüceym, *el-Eşbah ve'n-nezair*, Dimaşk 1986, s. 446.

114 İbn Abidin, sıhhat şartlarında amme ve hassa ayrımını yapar. Fakat amme olanın ilk maddesinde sadece in'ikat şartının sıhhat şartı olduğunu söyleyerek, nefâz şartının sıhhat şartı olduğundan bahsetmez. IV, 505; Apaydın, H. Yunus, "Sihhat", *DİA*, İstanbul 2009, XXXVII, 110-111.

115 Kâsânî, V, 135, 156.

116 Kâsânî, V, 179.

sahih olamaz. Fâsit bir satım akdi in'ikat eder, ama sahîh olmasa bile kabzla birlikte nâfiz olur¹¹⁷. Buna göre sahîh akit, akdin hem asli unsuru olan in'ikat ve nefâz şartlarında hem de tali unsuru olan sıhhat şartlarında bir eksiklik olmadığını ifade eder. Fasit akit ise akdin asli unsurlarında herhangi bir eksik bulunmasa bile, akdin tali unsuru olan sıhhat şartlarındaki eksikliği tanımlar.

2.3.1.2. Cehalet

Nizaa mani olacak derecede hem mebiin hem de semenin malum olması sıhhat şartıdır. Çünkü mebi veya semenden birisi nizaa sebep olacak derecede meçhul olursa akit fâsit olur. Nizaa sebebiyet vermeyecek derecedeki bir cehaletle ise akit fâsit olmaz. Çünkü cehalet nizaa sebebiyet verirse teslim ve tesellüme mâni olur. Ama cehalet nizaa sebebiyet vermeyecek derecede ise teslim ve tesellüme mâni olmaz. Bir sürüden bir koyun satması akdin fâsit olmasının örneğini gösterir. Çünkü buradaki cehalet nizaa sebebiyet verebilecek derecededir. Bu da akdin fesadını gerektirir.

Kâsânî'ye göre konunun detaylarında ulemanın ihtilaf etmeleri İmam Muhammed'in *el-Camiu's-sağir* ve *el-Asl* adlı eserlerindeki lafızların farklı olmasına dayanır. Bu farklılığı da ya mebinin cehaletinden ya da semenin cehaletinden kaynaklanmasıyla gerekçelendirerek, değerlendirmeler yapar. Mebi ve semenin vasıflarını bilmeyi de bu ilkeye bağlar¹¹⁸.

2.3.1.3. Zarar

Bâyie zarar vermeksizin teslimin mümkün olması akdin sıhhat şartıdır. Zarar vermeksizin malın teslimi mümkün değilse, satım akdi fâsit olur. Çünkü zarar akdin istihkakı değildir. Mesela tavandaki bir direği satsa bu caiz olmaz. Zira direğin sökülmeden teslimi mümkün değildir. Sökülmesi ise eve zarar verir. Eğer bâyi bunu bir şekilde teslim etmeye muktedir olursa, müşterinin akdi feshetme hakkı düşer. Çünkü bâyi ihtiyarıyla ve rızasıyla bunu yapmış kabul edilir¹¹⁹.

2.3.1.4. Fâsit şartlar

Kâsânî fâsit şartlar hakkında genel bir bilgi vermeksizin birçok çeşidinin bulunduğunu beyanla yetinir. Elbette akitte fâsit şartın bulunmaması gerekir. Fâsit şart özelde akdin tabiatı gereği olması gereken hükümlere uygun olup olmamasıyla yakından alakalıdır¹²⁰.

2.3.1.4.1. Garar

Kâsânî fâsit şartın ilk maddesine gararla başlar. Bu da şartın ifasında belirsizlik bulunmasını ifade eder. Bu belirsizlik asli ve tali unsurlarla ilgili olabilir. Belirsizlik

117 Kâsânî, V, 156.

118 Kâsânî, V, 156-168. Ayrıca bkz. Güney, Necmeddin, "İslam Borçlar Hukukunda Satım Akdinin Konusuna Dair Cehalet ve Akde Etkisi", *İslam Hukuku Araştırmaları Dergisi*, Konya 2010, sy. 16, s. 491-502.

119 Kâsânî, V, 168. Bkz. Aybakan, Bilal, "Zarar", *DİA*, İstanbul 2013, XXXIV, 130-134.

120 Semerkandi, II, 49-57.

daha ziyade akit anında öğrenme imkânı bulunmayan varlığı da yokluğu da muhtemel olan hususlardır. Hamile olması şartıyla bir deve satın alma bu çeşit belirsizliğin örneğini oluşturur. Çünkü bu durumda şart koşulan hususun bulunması da bulunmaması da muhtemeldir. O an itibariyle bunu bilmek de mümkün değildir. Zaten Peygamberimiz gararlı satımı nehyetmiştir. Bu nehiy de garar bulunan bir akdin fâsit olmasını gerektirir¹²¹.

2.3.1.4.2. Menfaat

Bâyi veya müşteriye menfaat sağlayan bir şartın bulunmaması akdin sıhhat şartıdır. Menfaat sağlayan şartın akdin tabiatına ve insanların teamülüne aykırı olması gerekir. Satıcının bir ay oturup sonra teslim etmesi şartıyla evi satması bunun örneğini oluşturur. Bir sene ürünü alma şartıyla arazinin satımı da eşit hükümlere tabidir. Çünkü satım akdinde şart koşulan menfaat riba olarak kabul edilir. Zaten riba karşılıksız menfaati ifade eder. Akdin tabiatının gereği olan bir şart ise satım akdini fâsit kılmaz. Mebiyi ve semeni temellük etme şartı fâsit kılmayan şartın örneğini oluşturur. Çünkü bu türlü şartlar akdin muktezasını tahrir kabilindedir. Dolayısıyla bu şartlar, satım akdini fâsit kılmaz. Ayıptan beri olma şartı da akdin tabiatının gereği olduğundan caizdir¹²².

2.3.1.4.3. Trampada vade

Mebi ve semenin her ikisinin ayn olması durumunda vade şartı akdi fâsit kılar. Esasen bütün satım akitlerinde genel kural (kıyas), vadenin olmamasını gerektirir. Çünkü satım akdi ivazlı bir akitdir. İvazlı akit karşılıklı temlik, temlik de derhal karşılıklı teslimi gerektirir. Bu sebeple vade ivazlı akitlerin tabiatına aykırıdır. Ne var ki, mutlak satım akdinde vade bulunması zaruret derecesinde bir ihtiyaçtır. Fakat malın malla mübadelesini ifade eden trampada böyle bir zaruret yoktur. Trampada akdinde hem mebi hem semen mal hükmünde değerlendirildiği için ikisinin de peşin olması gerekir. Bu sebeple malın malla mübadelesi, malın deynle mübadelesinden farklılık gösterir. Sonuç olarak mutlak satım akdinde vade şartı akdi fâsit kılmazken, trampada vade şartı akdi fâsit kılar¹²³.

2.3.1.4.4. Ebedi muhayyerlik

Satım akdinin tabiatı gereği muhayyerlik ebedi olamaz. Satım akdinde ebedi muhayyerlik şartı akdi fâsit kılar¹²⁴.

2.3.1.4.5. Muhayyerlikte vaktin meçhul olması

Muhayyerlikte nizaa sebebiyet verecek derecede vadedeki cehalet, satım akdini

121 Kâsânî, V, 168-169. Ayrıca bkz. Dönmez, İ. Kafi, "Garar", *DİA*, İstanbul 1996, XIII, 366-371.

122 Kâsânî, V, 169 vd.

123 Kâsânî, V, 174.

124 Kâsânî, V, 174.

fâsit kılar. Rüzgâr esmesi, yağmur yağması, falanın ölümü gibi hususlar bu şartın örneklerini oluşturur¹²⁵.

2.3.1.4.6. Muhayyerlikte vaktin belirlenmemesi

Muhayyerlikte belirsiz bir vaktin şart koşulması satım akdinin fesadını gerektirir. Çünkü muhayyerlik şartı hüküm hakkında derhal akdin in'ikadına mânidir. Bu da akdin muktezasını değiştiren bir şart olur ki, satım akdini ifsat eder¹²⁶.

2.3.1.4.7. Muhayyerliğin üç günden fazla olması

Ebu Hanifeye göre muvakkat da olsa üç günden fazla muhayyerlik şartı akdi fâsit kılar. Üç gün ve daha az süreli muhayyerlik şartı ise Habban b. Munkiz hadisi, insanların buna olan ihtiyacı ve gabin ihtimalinin giderilmesi gibi sebeplerle istih-sanen akdi fâsit kılmaz.¹²⁷.

2.3.1.5. Rıza

Yukarıda ifade edildiği gibi, Hanefilerde ihtiyar akdin rüknünün şartı, rıza ise akdin sıhhat şartı kabul edilir. Kâsânî genel ilkelerden sonra rızayı ifsat eden sebepler arasında ikrahı ve hezli (şaka) zikreder. Bir kişi mükreh olarak bir malı satar ve mükreh olarak teslim ederse rızası bulunmadığı için satım akdi sahih olmaz. Mükreh olarak satar, fakat isteyerek teslim ederse satım akdi sahih olur. Rızayı ihlal eden ikinci konu hezlidir. Bu yüzden malı şaka ile satan kişinin satım akdi sahih olmaz. Şakayla satan kişi her ne kadar satma sözünü kullansa bile, bu sözün hakikatini kastetmemektedir. Başka bir anlatımla, satıma rızası bulunmamaktadır. Şaka ile hanımını boşayan kişinin hükmü ise satım akdinden farklılık gösterir. Çünkü hadiste “üç şeyin ciddisi de ciddidir, şakası da ciddidir”¹²⁸ buyrulur. Esasen şaka (hezl) rızayı yok eder. Rızası yok olduğu için de satım akdi fâsit olur. Hanefilere göre şaka ile tasarrufta bulunan kişinin nikah akdi ile satım akdi arasındaki fark, nikah akdinin feshi kabil olmayan bir akit, satım akdinin ise feshi kabil olan bir akit olduğu değerlendirmesine dayanır.

Cahiliye döneminde elbiseleri karşılıklı olarak atma, bırakma (münabeze), elbiselere karşılıklı olarak dokunma (mülamese) ve taş atmak suretiyle yapılan satım çeşitleri bulunmaktaydı. Bu tür alışverişlerde rıza şartı aranmamaktaydı. İslam alışverişte rızayı şart koşmuş ve bu hükümleri iptal etmiştir¹²⁹. Sembolik ama gerçek rızayı zedeleyen, satılan malın seçiminde emrivakiye yol açan, ciddi bir aldanma riski ve belirsizlik taşıyan davranış ve şekillerle yapılan satım akitleri, Hz. Peygamber'in bu konudaki çeşitli hadisleriyle¹³⁰ yasaklanmıştır¹³¹.

125 Kâsânî, V, 174.

126 Kâsânî, V, 174.

127 Kâsânî, V, 174 vd.

128 Ebu Davud, *Talak*, 9; Tirmizi, *Talak*, 9; İbn Mace, *Talak*, 13.

129 Kâsânî, V, 176 vd.

130 Buhari, *Buyu*, 62-63; Müslim, *Buyu*, 1-2.

131 Bardakoğlu, Ali, “Bey”, *DİA*, II, 15.

2.3.2. Özel sıhhat şartları

Kâsânî satım akdiyle ilgili genel sıhhat şartlarını anlattıktan sonra satım akdinin özel sıhhat şartlarına yer verir. Akit sistematiğinde genel ve özel ayrımı kira, nikâh gibi bütün akitlerde değil, buyu'un farklı çeşitlerinde geçerli olduğu Kâsânî'nin zikrettiği maddelerin muhtevâsından anlaşılır. Vadenin belli olması peşin satışlarda değil, vadeli satışlarla; tasarruf zaten semen ve akarda caiz iken menkul mallarda fesat sebebi oluşturmasıyla; ribanın kıyemi mallarda değil, misli mallarda cereyan etmesiyle; hıyanetin müsavemede değil, murabahada geçerli olmasıyla; sarf ve selemin zaten kendine özgü özellikleri bulunmasıyla yakından alakalıdır. Zaten Ali Haydar'ın, genel sıhhat şartlarını anlattıktan sonra, "kısım-ı sâni: şerait-i hassadır. Yani bey'in yalnız bazı envaında mer'i bulunan şeraittir."¹³² açıklaması, bu yorumu teyit eder.

2.3.2.1. Vadenin belirlenmesinde cehalet

Satım akdi peşin olabileceği gibi vadeli de olabilir. Burada söz konusu olan husus, vadeli satım akdindeki vadenin belirlenmesindeki cehalettir. Kâsânî cehalet konusunu genel sıhhat şartlarında zikretmişti. Burada ise vadeli bir satım akdinde vadenin malum olmasını özel sıhhat şartları arasında saymaktadır. Eğer vadeli satımda vade meçhul olursa akit fâsit olur. Genel sıhhat şartlarında anlattığı gibi cehaleti ikiye ayırır; birincisi cehalet-i mütefahişe, ikincisi cehalet-i mütekaribe. Rüzgârın esmesi, yağmurun yağması, birisinin ölümü birincisinin, hasat zamanı, nevruz zamanı, (kendi zamanına göre) hacıların gelmesi gibi hususlar ise ikincisinin örneğini oluşturur. Birincisinde olup olmama ihtimali (garar), ikincisinde ise önce veya sonra olma ihtimali bulunur. Bu ihtimaller de nizaa sebebiyet verebilir. Nizaa sebebiyet vermesi de akdi fâsit kılar. Yalnız bu durumlarda akit o an itibarıyla fesatla nitelenebilir. Akdin fâsit olması asli unsurdan dolayı değil, zait mücavir vasıf sebebiyledir¹³³.

2.3.2.2. Menkul mebide tasarruf

Kâsânî kabz konusunda önce menkul bir malın satımının, sonra kabzdan önce akarın satımının sahih olup olmamasını, akabinde ise semendeki (deyn) tasarrufu anlatır. Müşterinin menkul bir malı kabzından önce satması sahih değildir. Peygamberimiz kabzedilmeyen bir şeyin satımını nehyetmiştir. Nehiy ise fesadı gerektirir. Çünkü kabz öncesi satılan malın telef olması sebebiyle akdin infisah olması söz konusudur. Elbette aynın satımında caiz olmayan bir husus, aynın menfaatinin kiralınmasında da caiz olmaz. Çünkü kira menfaatin ivaz mukabili temlikidir. Zaten menfaatin temlik aynın temlikine bağlıdır. Aynın temlikinde caiz olmayan bir şey elbette menfaatin temlikinde de caiz olmaz.

132 Ali Haydar, I, 604.

133 Kâsânî, V, 179.

Kâsânî'nin akarda tasarrufun geçerli olduğunu gerekçelendirmesi tahsis hükümleri ve tearuz eden delillerin değerlendirilmesi hususunda dikkat çekicidir. Ebu Hanife ve Ebu Yusuf'a göre kabzdan önce akarın satımı istihsanen caizdir. İmam Muhammed, Züfer ve Şâfiî'ye göre ise kıyasen caiz değildir. Caiz değil diyenler, kabzdan önce satımı nehyeden hadisi genel anlamışlardır. Çünkü akit anında kabza kudret, akdin sıhhat şartıdır. Kudret de semenin teslimi ile olur. Teslim kabzla gerçekleşmeden önce hala garar söz konusudur. Ebu Hanife ve Ebu Yusuf'a göre ise Kur'andaki genel satım ilkeleri tahsis edilmemiştir. Zaten haber-i vahitle de kitabın umumi hükmünü tahsis etmek caiz değildir. Diğer yönüyle deliller arasındaki tenakuzdan korunmak için hadisteki ifade menkul mallara hamledilir. Akarın helaki ise tevehhüm edilemez. Dolayısıyla akardaki tasarruf asli hüküm üzere sabit kalır¹³⁴.

2.3.2.3. Semen'in belirlenmesi

Kâsânî kavli mübadelede bedelin konuşulmasını sıhhat şartı kabul eder. Bedel söylenmez ise satım akdi fâsit olur. Semeni nefyederek yapılan akdin bazı görüşlerde bâtil, bazı görüşlerde fâsit olduğunu nakleder¹³⁵.

2.3.2.4. Riba

Kâsânî konuları kurduğu sistematığe bağlı olarak anlatır. İlgili konuları bu sistematığın bir parçası olarak görür. Bunun en güzel örneklerinden birisi faiz konusudur. *Mebusut*'ta buyu' bölümünün ilk konusu faiz iken¹³⁶, *Bedâyi'*de faiz konusu, akdin rüknü, rüknün şartlarını oluşturan in'ikat, nefâz, hatta genel sıhhat şartlarını anlattıktan sonra, özel sıhhat şartları arasında yer verir. Çünkü riba kıyemi mallarda değil, misli mallarda geçerlidir.

İlke olarak ribevi mallarda bedeller arasında mümaselet (denklik) bulunması gerekir. Eğer bu mümaselet bulunmazsa satım akdi fâsit olur. Çünkü riba kitabın nassıyla haramdır. İlgili ayette "ve ribayı haram kıldı"¹³⁷ buyrulur¹³⁸.

2.3.2.5. Riba ihtimali

Kâsânî satım akdinde ribanın bulunmamasını sıhhat şartı kabul ederken, riba ihtimalinin bulunmamasını da sıhhat şartı olarak zikreder. Ribevi mallarda götürü (mücazefe) usulüyle satım caiz değildir. Çünkü ribanın hakikati akdi ifsat ettiği gibi, riba ihtimali de akdi ifsat eder¹³⁹.

134 Kâsânî, V, 181.

135 Kâsânî, V, 183.

136 Serahsi, XII, 108 vd.; Şafii, IV, 5 vd.

137 Bakara, 2/275.

138 Kâsânî, V, 183 vd.

139 Kâsânî, V, 193 vd.

2.3.2.6. Riba şüphesi

Kâsânî ribayı ve riba ihtimalini fesat sebebi saydığı gibi, riba şüphesini de fesat sebebi kabul eder. Çünkü ihtiyat ilkesi gereği haramlar konusunda şüphe hakikate mülhaktır¹⁴⁰.

2.3.2.7. Selemde semenin kabzı

Selem akdinde, yani deynin ayn ile mübadelesinde re'sü'l-mâlin kabzı akdin sıhhat şartıdır. İlerleyen bölümlerde selem kapsamında istisna' akdini de anlatır¹⁴¹.

2.3.2.8. Sarfta bedellerin kabzı

Mebi ve semenin kabzı, mutlak bey'de (satım) akdin sıhhat şartı değildir. Sarf akdinde ise bedellerin kabzı akdin sıhhat şartıdır¹⁴².

2.3.2.9. Hıyanet

İslam hukukunda müsaveme, alış fiyatı (maliyet) açıklanmaksızın fiyatın pazarlıkla belirlendiği alışverişi; murabaha, alış fiyatına belli miktar ve oranda kar eklenerek yapılan satışı; tevliye, maliyetine satışı; vadîa ise zararına satışı ifade eder. Kâsânî bu satım işlemlerine mala ortak olmayı ifade eden ve tevliye ile eşit hükümlere sahip olan işrak çeşidini de ekler. Murabahalı satım işleminde bâyinin hıyaneti ortaya çıkarsa müşteriye muhayyerlik hakkı doğar. Satın aldığı malın maliyet ve karının ne kadar olduğunun açıkça bilinmesi satım akdinin sıhhat şartındandır¹⁴³.

Yukarıda zikredilen genel ve özel sıhhat şartlarında bir eksiklik varsa, akit fasit olur. Fesat şartının izalesi gerekir. Fesada onay verme veya fesada razı olma hukuki bir nitelik taşımaz. Eğer sıhhat şartlarında bir eksiklik yoksa akit hukuki olarak eksiksiz ve Şariin rızasına uygun olarak gerçekleşmiş kabul edilir. Akit sistematiğini oluşturan rükün, in'ikat, nefâz ve sıhhat şartlarından sonra, sahih akitte akdin bağlayıcılığına mâni bir muhayyerliğin bulunup bulunmadığına bakılır.

2.4. Lüzum şartları

Lüzum veya bağlayıcılık ifadesi, hukuk kültüründe akdin taraflarından birisinin tek başına akdi sona erdirmemesi anlamına gelmektedir. Yani kurulmuş bir akdin taraflarından birisinin karşı tarafın rızası olmadıkça akdi ortadan kaldıramaması demektir. Fıkıh kitaplarındaki bilgiler dikkate alındığında, tarafları bağlayıp bağlamama (lüzum) açısından borçlar hukuku akitleri başlıca üç grupta toplanır. a) Taraflardan her ikisi için de bağlayıcı olmayan, yani her iki tarafın da tek taraflı

140 Kâsânî, V, 198. İhtiyat ilkesi için bkz. Pala, Ali İhsan, *İslam Hukukunda İhtiyat İlkesi*, Ankara 2009, 191-195.

141 Kâsânî, V, 201 vd.

142 Kâsânî, V, 215 vd. *Mecelle* md. 215: "Bey'de kabz şart değildir."

143 Kâsânî, V, 220 vd., 264. Ayrıca bkz. Bilmen, II, 119-123; Çeker, s. 96.

iradesiyle akdi sona erdirebileceği akitler (vekâlet, vedia, ariyet, şirket ve karz akdi gibi), b) Sadece taraflardan birisi için bağlayıcı olan akitler (rehin ve kefalet akitleri gibi), c) Her iki taraf için de bağlayıcı olan akitler (satım ve icare akitleri gibi). Burada anlatılan lüzum şartı üçüncü grupta değerlendirilen satım akdiyle ilgilidir¹⁴⁴.

Akit sistematığının sonuncusu lüzum şartıdır. Esasen rükün, in'ikat, nefâz ve sıhhat şartları akit sistematığını tamamlayıcı bir niteliğe sahipken, lüzum şartı akit sistematığının tamamlayıcı bir parçası değildir. Lüzum şartı akit sistematığında muhayyerlikten kaynaklanan bir mâninin bulunup bulunmamasını ifade eder. Muhayyerlik bulunmayan akitler lâzım akitlerdir. Muhayyerlik bulunan akitler ise gayri lâzım akitlerdir. Gayri lâzım akitleri Şâfiîler başta olmak üzere müçtehitlerin bir kısmı câiz akit şeklinde isimlendirir.

Akit sistematığında lüzum şartlarının yeri sabit olsa bile, lüzumun nefâz veya sıhhatle ilgili olması değişkenlik gösterir. İn'ikat, sıhhat ve nefâz sıralamasını tercih edenler zaten lüzum şartının nefâz şartıyla ilgili olduğunu söylerler. Fakat Kâsânî akit sistematığında in'ikat, nefâz ve sıhhat sıralamasını esas almasına rağmen, sıhhat şartlarını in'ikat ve nefâz şartlarına dayandırdığı gibi, lüzum şartını da in'ikat ve nefâza dayandırır. Başka bir anlatımla, Kâsânî'ye göre akdin sahih olması için mün'akit ve nâfiz olması gerektiği gibi, lâzım olması için de mün'akit ve nâfiz olması şarttır¹⁴⁵. Kâsânî lüzum şartını in'ikat ve nefâza dayandırmakla birlikte lüzum şartını fasidin bir hükmü olarak değil, sahih akdin bir alt başlığı olarak değerlendirir.

Ali Haydar, lüzum şartlarını şöyle açıklar: “Şerait-i lüzum: bu dahi iki kısımdır. Kısım-ı evvel, bey'in hıyarattan hali olmasıdır. Kısım-ı sâni, şart-ı in'ikat, şart-ı sıhhat mevcut bulunmasıdır. Zira mesela, bir kimse hıyarattan hali olarak bir lâşeyi satsa, bey' lazım olmayacağı gibi, cehalet-i semen ile bir malı ittikte dahi bey'-i mezkûrlâzım olmayup...”¹⁴⁶

Kâsânî satım akdinde lüzum şartının bir tane olduğunu belirtir. Bu da satım akdinin muhayyerlikten ari olmasından ibarettir. Muhayyerliği tayin, şart, ayıp ve görme olarak dört grupta değerlendirir. Bu muhayyerliklerden birisinin bulunmasıyla akit bağlayıcı olmaz. Elbette bir akitte birden fazla muhayyerliğin bulunması da mümkündür. Şafiye göre meclis muhayyerliği sabit iken Hanefilere göre meclis muhayyerliği icabın kabulünden sonra söz konusu olamaz. Kâsânî meclis muhayyerliğinden sonra mekruh olan satım çeşitlerinden bahseder¹⁴⁷.

Kâsânî akit sistematığını tamamladıktan sonra satım akdinin hükümlerine başlar. Akdin hükmünü de sahih, fâsit, bâtil veya mevkûf olarak gruplandırır. Sahih

144 Bkz. İbn Nüceym, 399-401; Apaydın, H. Yunus, “Lüzum”, *DİA*, Ankara 2003, XXVII, 260-262.

145 Kâsânî, V, 135.

146 Ali Haydar, I, 604.

147 Kâsânî, V, 228-232.

akdi de iki kısma ayırır; muhayyerlik bulunmayan sahih akit, muhayyerlik bulunan sahih akit. Önce muhayyerlik bulunmayan sahih akit hükümlerini anlatır. Daha sonra ise muhayyerlik bulunan sahih akit kapsamında tayin, şart, görme ve ayıp muhayyerliklerini ayrı ayrı inceler. Akabinde fâsit akdin ve bâtil akdin hükümlerini değerlendirir. Mevkûf akdin hükümlerinin fuzulî bölümünde anlatıldığını söyleyerek kısa keser. İslam akit teorisiyle ilgili son olarak bey'in hükmünün kaldırılmasını zikreder. Birincisinin fesihle, ikincisinin ise ikale ile olacağını belirtir¹⁴⁸.

Satılan malın ve bedelin karşılıklı teslim ve tesellümü (kabz), mülkiyetin intikalinin sebebi değil, gereği ve sonucudur. Bu sebeple satım akdinde belli neviler hariç, akitleşme ve kabz iki ayrı safha olarak görülür¹⁴⁹. Sahih ve lazım bir akit fiilen kabzla sonuçlanırsa, akit istikrar kazanır ve tam mülkiyet hâsıl olur¹⁵⁰. Kabzın mün'akit olmayan akitlerde emanet veya daman statüsü izinli olup olmamasına göre değişiklik gösterir. Fâsit bir akitte izinsiz kabz damanı gerektirir, izinli kabz ise fesh hakkını düşürdüğü için mülkiyet nakli gerçekleşir¹⁵¹.

SONUÇ

Akdin temel unsurlarını irade beyanı, taraflar ve bedeller oluşturur. Akdin diğer unsurları bu temel unsurlarla ilgilidir. Şâfiilerde akdin unsurları birer rükün olarak değerlendirilirken, Hanefilerde kategorik bir derecelendirme yapılır. Buna bağlı olarak Şâfiilerde akdin hükmü câiz ve bâtil şeklinde iki kısma ayrılırken, Hanefilerde sahih, fâsit, mevkûf ve bâtil şeklinde dört grupta sınıflandırılır.

İslam akit teorisinin temeli, İslam akit sistematiğidir. Kanaatimizce İslam akit sistematiğinde Kâsânî kendi adıyla anılmaya değer bir ekoldür. Kâsânî ekolünde, konular hep sistematiğin gerektirdiği yerlerde incelenir. Nitekim faiz konusu bazı Hanefi fıkıh kitaplarında buyu' bölümünün ilk konusunu teşkil ederken, Kâsânî aynı konuya akdin rüknünü, in'ikat şartlarını ve nefâz şartlarını anlattıktan sonra, genel sıhhat şartlarında değil, özel sıhhat şartlarında yer verir.

Kâsânî akit sistematiğini Şâfiî ile mukayeseli anlatır ve iki mezhep arasındaki temel farklara dikkat çeker. Bu farklardan en önemlisini rükün ve şart ayrımı oluşturur. Şâfiilere göre akdin unsurları bir bütünün parçaları gibi değerlendirilirken, Hanefilere göre akdin rüknü temel unsur, rüknün şartları temele bağlı bir yapı olarak sistematize edilir. Şâfiilere göre, tarafların ehliyetinde buluş esas alınırken,

148 İ kale hakkında bkz. Aybakan, Bilal, "İ kale", *DİA*, İstanbul 2000, XXII, 14-16.

149 Bardakoğlu, Ali, "Bey", *DİA*, II, 18.

150 Kâsânî, V, 143.

151 Kasani, V, 156. Kabzla ilgili bkz. Apaydın, H. Yunus, "Kabz", *DİA*, İstanbul 2001, XXIV, 45-49; Kisbet, Mustafa, *İslam Hukukuna Göre Satım Akdinde Malın Kabz ve Teslimi*, İstanbul 2015, s. 191 vd.; Atalay, Arif, *İslam Hukukunda Kabz*, NEÜ SBE (Basılmamış Doktora Tezi), Konya 2012, s. 64-80.

Hanefilere göre akıl / temyiz in'ikat şartı, buluş nefâz şartı kabul edilir. Temyiz sebebiyle velayet nefâz şartı olduğu gibi, mülkiyet de nefâz şartı görülür. Şâfilere göre asıl ve vasıf ayrımı yapılmazken, Hanefilere göre in'ikat şartları aslî unsur, sıhhat şartları tali (vasıf) unsur kabul edilir. Bedelleri oluşturan mebi' ile semen Şâfilere göre eşit hükümlere, Hanefilere göre ise farklı hükümlere tabidir. Şâfilere göre iraa de beyanında ihtiyar ve rıza ayrımı yapılmazken, Hanefilere göre iki kavram farklı yorumlanır. İki mezhep arasında hem asli unsurlarda hem de tali unsurlarda nehyin yorumu ise en kritik odak noktayı oluşturur.

Kâsânî'ye göre Hanefi akit sistematiğinde akdin rükünü mübadeledir. Mübadele de kavli ve fiilî olarak ikiye ayrılır. Kavli mübadelede icap ve kabulün siygası ve sıfatı, fiilî mübadelede ise teâti konusu anlatılır. Akdin rükününde bir eksiklik varsa akit, gayri mün'akit ve bâtil, hatta bazen adem / keenlemyekün olarak nitelenir ve yapılaş gayesi doğrultusunda hiçbir hukuki sonuç doğurmaz.

Akit sistematiğinde in'ikat, akdin hukuki varlık kazanıp hükmünün sabit olmasını tanımlar. Akdin asli hükmü mülkiyet, tâbi hükmü ise akdin hukuku ve irtifak haklarıdır (merafikidir). İn'ikadî âkidin ehliyeti ve sayısı, kabulün icaba uyumu, akit mekânı ve ma'kudu aleyh şartları oluşturur. Rükün şartları eksik olmasa bile, in'ikat şartları eksik olan bir akit yine gayri mün'akittir, bâtildir. Rükün ve in'ikat şartlarında sonradan bir eksiklik oluşursa, akit diğer tarafın rızasına ve hâkimin hükmüne ihtiyaç duyulmaksızın kendiliğinden münfesihi olur. Rükün ve in'ikat şartları eksiksiz ise akit mün'akittir.

Hanefi akit sistematiğinde nefâz ve sıhhat sıralaması farklılık gösterir. Kâsânî akit sistematiğinde, in'ikat şartlarından sonra nefâz şartları incelenir. Esasen Hanefi akit sistematiğinde in'ikat ve nefâz ayrımı taraflar açısından tasarruf ehliyeti ile tasarruf yetkisi arasındaki farka dayanır. Bu anlayış tasarruf yetkisizliğinin yetkili kişi tarafından telafi edilebileceği anlayışını yansıtır. Bu yüzden Hanefilerde tarafların akıllı (mümeyyiz) olması in'ikat şartını oluştururken, tarafların baliğ olması nefâz şartı olarak değerlendirilir. Başka bir anlatımla, akdin taraflarının tasarruf ehliyeti in'ikat şartı, tasarruf yetkisi ise nefâz şartı kabul edilir. Mebi ile ilgili hükümler genellikle in'ikat şartları arasında sayılırken, mebinin mülkiyeti nefâz şartına bağlıdır. Kasani, fuzuliyi hem mülkiyetsiz hem de (niyabeten) velayetsiz kişi olarak tanımlar. Temyiz dönemiyle ilgili (asaleten) velayet birinci maddeyi tamamlayıcı bir nitelik gösterir. Hakku'l-gayr ise mülkiyetle alakalı ikinci bir nefâz şartıdır. Rükün ve in'ikat şartları eksik olmasa bile, nefâz şartlarında eksik bulunan akit mevkûf olarak nitelenir. Mevkûf bir akitte yetkili kişi onay vermeyerek fesh hakkını kullanırsa, akit bâtil olur; yetkili kişi onay verirse, mün'akit olduğu andan itibaren akdin hükümleri sabit olur. Nefâz şartları eksiksiz ise akit nâfizdir.

Hanefilerde in'ikat ve nefâz şartları asli unsur, sıhhat şartları ise tali (vasıf) unsur olarak sistematize edilir. Kâsânî'ye göre sıhhat şartları genel ve özel diye iki kısma ayrılır. Genel sıhhat şartlarının birincisini akdin mün'akit ve nâfiz olması oluşturur. Çünkü ona göre, gayri mün'akit akit nefâzla nitelenemediği gibi, mevkûf akit de sıhhat ve fesatla nitelenemez. Akabinde genel sıhhat şartları kapsamında cehalet, menfaat, zarar, fâsıt şartlar ve rıza; özel sıhhat şartları kapsamında faiz, faiz ihtimali, faiz şüphesi, muhayyerlikle ilgili bazı şartlar, sarf ve selem akitlerine özgü durumlar ve hıyanet konuları anlatılır. Sıhhat şartları eksik olan akitler fâsittir. Fâsıt akitte fesat sebebinin izalesi şarttır. Aksi masiyettir. Mesela faizin haram olması hükmü Allah hakkı ihlaline dayanır. Kulun faizli fâsıt işleme razı olması, söz konusu Allah hakkını düşürmeye yetmez. Fesat sebebiyle fesih hakkı her iki taraf için bakidir. Fesih aslın hükmünü kaldırmayı, fesat ise tağyiri ifade eder. Bu yüzden fâsıt akitte kabz mülkiyet kazandırır. Akdin sıhhat şartlarına haiz olması, akdin asli ve tali unsurlarında eksik olmamasını ifade eder. Yani sahih bir akit, her açıdan Şariin rızasına uygunluk gösterir.

Akit sistematiğinin sonucusunu lüzum şartı oluşturur. Yalnız lüzum şartı akit sistematiğine katkı sağlayan bir statü değil, akit sistematiğinde muhayyerlikten kaynaklanan bir mâninin bulunup bulunmamasıyla ilgilidir. Kâsânî'de lüzum şartı kapsamında şart, tayin, ayıp ve görme muhayyerliği değerlendirilir. Lüzum şartıyla ilgili detaylar, sahih akdin kısımlarında incelenir. Ona göre sahih akdin hükmü akdin lâzım olması ve olmamasına göre değişkenlik gösterir. En önemli özelliğiyle Kâsânî'ye göre, tıpkı sıhhat şartları in'ikat ve nefâza dayandığı gibi, lüzum şartı da in'ikat ve nefâza dayanır. Kanaatimizce Kâsânî akit sistematiğinde, sahih akdin lâzım olması veya olmaması nefâza dayalı aynı merhaleyi ifade eder. Zaten fâsıt akitte lüzum şartına bakılmaya gerek duyulmaz. Muhtemelen nefâz şartlarından önce sıhhat şartlarını anlatmayı tercih edenler, bu nüansı gözetmezler. Kabz ise sahih akitte soyut hukukî sürecin istikrarlı bir şekilde somutlaşarak sonuçlanmasını tanımlar. Kabzın gayri mün'akit, mevkûf, fâsıt ve gayri lazım akitlerdeki emanet ve daman hükmü izinli olup olmamasına göre değişkenlik gösterir. Feshi kabil olan sahih lazım bir akit, tarafların karşılıklı rızaları ile bozulabilir (ikale).