

İSLAM HUKUKU AÇISINDAN HİLENİN MEŞRUIYETİ (İSLAMİ FİNANS KURUMLAR ÖRNEĞİ)

Yrd. Doç. Dr. Ercan ESER*

Özet: İslam dininde kişi, işlediği bütün fiillerinden dolayı hem dünyevi hem de uhrevi bakımdan sorumlu olduğu için işlediği fiillerin meşru bir zemine dayanması gerekir. Şer'i naslarca yasaklanan fiillerin işlenmesi kişiyi hem kendi vicdanında ve hem de hukuk önünde sorumlu kılar. Nassların yorumunda ve hüküm istinbatında lafız-anlam ve maksat (amaç) uyumu temel ilke olmakla birlikte zahiren bu uyumun tam olarak sağlanmadığı durumlarda, amaçsal yoruma başvurularak bazı hukuki olaylara meşruiyet kazandırıp çözümlenmek ve hükme bağlamak zorunlu hale gelebilmektedir. İşte bu hukuki çözüm ve çareler İslam hukuku literatüründe "hile", daha teknik bir ifade ile "hile-i şer'iyye" olarak isimlendirilir. Fıkıh kitaplarında pek çok örneği ile karşılaştığımız bu konu, İslam hukukçuları tarafından çokça tartışılmış lehinde ve aleyhinde pek çok görüşler ileri sürülmüştür. Makalemizde günümüz finans kurumlarının meşru olmayan işlemlerden kaçınmak için başvurdukları çözüm ve çıkış yolları (hile-i şer'iyye), analiz edilmeye çalışılmıştır.

Anahtar Kelimeler: Hile, Finans Kurumları, Kredi, Şeri Yasaklar.

The Legitimacy of Legal Fiction (Hile) in Terms of Islamic Law (Islamic Financial Institutions Example)

Abstract: In Islam a person is responsible for all acts committed both ethereally and mundane in this regard, and his acts must be based on a legitimate ground. The processing of acts prohibited by Shara'i texts make people responsible in front of their conscience and the law. Harmony of word-meaning and purpose to resolve some legal events and to confer legitimacy is the basic principle. For that reason in cases such harmony not fully ensured teleological interpretation may become necessary. This legal solutions and remedies in Islamic law literature "hile" more technical with the phrase called as "hile-i-şer'iyye" is called. With this issue we encountered many examples of fiqh books have been discussed a lot in favor of and against and a lot of opinions have been suggested by Islamic jurists. The article has attempted to analyze solutions and ways out of the financial institution that they applied.

Keywords: Legal Fiction, Financial Institutions, Credit, Sharia Prohibitions.

GİRİŞ

Ahiret düşüncesi insanda hesap verme endişesi doğurur. Kur'an-ı Kerimde "her nefsin kazandığı karşılığında rehin olduğu"¹ "işlediği bütün fiillerinin bir karşılığı bulunduğ" vurgulanmaktadır. Bu bakımdan kişi, yaptığı her işin hukuka uygun olmasını, üçüncü şahıslarla ilişkilerindeki ihtilaflarda bir çıkış yolu bulmak, ve bunlara meşruiyet kazandırmak ister.

Bu durumlarda başvuru ve hile olarak adlandırılan bu "çare ve çözüm"ler, gerçekten insanın fiillerini meşrulaştırıyor mu yoksa insanın gayr-ı meşru eylemler-

* Bozok Üniversitesi İlahiyat Fakültesi Öğretim Üyesi, ercaneser59@gmail.com

1 Müddessir, 74/38; Tür, 52/21

rine şeklen meşruiyet kazandırma çabası mı? Bu tür sorular hukuk tarihi sürecinde İslam hukukçularının gündemini meşgul etmiş, *hıyel* olarak adlandırılan bu çözüm önerilerinin lehinde ve aleyhinde görüşler serdedilmiştir.

Hile kavramının insan zihnindeki ilk algılanışı menfi yönde olmuştur. Hatta hileye başvurmak “helal olan bir şeyi haram kılmak” veya haramı helal kılmak şeklinde anlaşılmıştır. Bir takım zeka oyunlarına, aldatma ve yanıltmaya dayanan bu gayr-i meşru tutumlara bütün İslam hukukçuları şiddetle karşı olmuşlardır. Diğer taraftan şu inkar edilemez tarihi bir realitedir ki bilgisizlik, öfke veya şartların zorlamasıyla içine düştüğü sıkıntılı hallerden kurtulup, hayatını meşru zeminde sürdürmek isteyenler fıkıh kitaplarında hile olarak yer alan ve farklı kavramlarla da ifade edilen çözüm çarelerine başvurmuşlardır. Bu işlemler İslam hukukçularının çoğunluğu tarafından da benimsenmiştir. Bu bağlamda günümüzde finans kurumlarının icra ettiği işlemleri meşruiyet zeminine oturtmak için ne tür hileli işlemlere başvurduğunu başka bir ifadeyle hangi çözüm çarelerine yöneldiklerini ve bunların etkilerinin nasıl olduğunu incelemeye çalışacağız. Bundan önce İslam hukukçularının hile sözcüğüne yükledikleri anlamları ve hileyi benimseyenler ile karşı çıkanların delilleri ortaya konmaya çalışılacaktır.

I. HİLE’NİN SÖZLÜK VE TERİM ANLAMI

Hile kelimesi Arapça’da *havl*, *muhâvele*, *tahavvül*, *tahayyül*, *ihtiyâl* gibi farklı kalıplarda kullanılmış olmakla birlikte hepsinin sözlük anlamı kuvvet, zeka keskinliği, maharet ile işleri iyi yönetme becerisi (kudret) şeklinde ifade edilmiştir.² *Hile* kelimesinin kökü “h.y.l.” değil “h.v.l.” dir. *Havl* ve *tahavvül* bir durumdan başka bir duruma erilmek, değişiklik göstermek, maksada ulaşıncaya kadar fikir değiştirmek anlamındadır.³ Yine bu kavram gayr-i meşru bir amaca ulaşmada çaba gösterme anlamında kullanıldığı gibi hikmet ve tedbir anlamında da kullanılmıştır.⁴

Örneğin Necmeddîn en-Nesefî (ö.537/1142) hile kavramını “hoş görülme-yeni (mekruh) bırakmak veya sevileni elde etmek için hoşgörülü davranma”, Şâtîbî (ö.790/1388) ise, “şer’î bir hükmü iptal etmek ve görünüşte caiz olan bir hükmü diğer bir hükme çevirmek için meşruluğu (caiz) açık olan bir ameli öne almaktır.”⁵ şeklinde tanımlamıştır.⁶

2 İbn Manzûr, Muhammed b. Mukrim (ö.1369/771), *Lisânu’l-Arab*, “h-v-l” maddesi, Dâru Sâdır, Beyrut, 1414, XI, 184; Feyyûmî, Ahmed b. Muhammed b. Ali (ö.1368/770), *el-Misbâhu’l-Munîr fî Garîbî’ş-şerhi’l-Kebîr*, Matbaatu’l-Emiriyye, Kâhire, 1922, I, 215; Heyet, *Mevsüetü’l-fikhiyye*, Zâtu’s-Selâsil, Kuveyt, 1990, XVIII, 328; İbn Nüceym, Zeynuddîn b. İbrâhîm (ö.1562/970), *el-Eşbâh ve’n-Nezâir*, Dâru’l-Fikr, Kâhire, 1997, 477.

3 İbn Nüceym, *el-Eşbâh ve’n-Nezâir*, 477; Heyet, *Mevsüetü’l-fikhiyye*, XVIII, 328.

4 İsfehânî, Ebû’l Kâsım el-Hüseyn b. Muhammed, *el-Müfredât, fî Garîbî’l-Kur’ân*, Matabaatu Hadamâti Çâpı, by., 1404, 138.

5 Şâtîbî, Ebû İshâk İbrâhîm b. Musâ (ö.790/1388) *el-Muvâfakât fî usûli’ş-şer’iâ*, Mektebetu’t-Ticâriyyetü’l-Kubrâ, Mısır, ty.; IV, 201

6 Nesefî, Necmüddin b. Hafs (ö.537/1142), *Talibetü’l-talebe fî istilâhâti’l-fikhiyye*, Dâru’n-Nefâis, Beyrut, 1995, 342; hile kavramının diğer tanımları için ayrıca bkz. İbnü’l-Kayyim el-Cevziyye Ebû Abdillâh Muhammed b. Ebîbekir

Klasik kaynaklarda hile ile yakın anlamlı sözcükler bağlamında, *hud'a*,⁷ *ğurûr*,⁸ *tedbîr*,⁹ *keyd*,¹⁰ *mekr*,¹¹ *tevriye*,¹² *zerîa*,¹³ *hilâbe*,¹⁴ *gaş*¹⁵ kelimeleri zikredilmektedir.¹⁶ Bu sözcüklerden ilk bakışta hilenin meşru olmadığı sonucu çıkartılabilir. Ancak fıkıh ilminde başvurulmuş hilenin gayr-i meşru yollarla, gayr-i meşru bir amaca ulaşmak değil, hukuki problemlere şeriate aykırı olmayan çözüm ve çıkış yolları aramak şeklinde algılandığı görülmektedir. Hatta bu özel durum dikkate alınarak bu konuda yazılan eserler için “*el-mehâric ve'l-hiyel*”¹⁷ başlığı kullanılmıştır.

Yukarıda tanımlardan hareketle hilenin terim anlamının, “*bir durumdan baş-ka bir duruma dönüşümü*” ifade eden sözlük anlamından daha özel olduğu anlaşılmaktadır. Ayrıca yine bu kavrama yüklenen anlam esas alındığında, bazı İslam hukukçularının hileye çoğu zaman şer'an hoş görülme durumu ifade eden bir anlam yükledikleri, buna karşılık Hanefî hukukçuların ise, genellikle “*çıkış ve çözüm yöntemi*” olarak kabul ettikleri görülmektedir.

-
- b. Eyyûb (ö.1350/751), *İ'lâmu'l-muvakkîin an Rabbi'l-Âlemîn*, Dârü'l-Ceyl, Beyrut, 1973, III, 240. İbn Hacer el-Askalânî, Şihâbüddin Ahmed b. Muhammed (ö.852/1448) *Fethu'l-Bârî bi-şerhi Sahîhi'l-Buhârî*, Dârü'l-Mârifet, Beyrut, 1379, XII, 326. ayrıca bkz Aynî, Ebû Muhammed Bedruddin Mahmûd b. Ahmed (ö.1451/855), *Umdetu'l-kâri şerhu Sahîhi'l-Buhârî*, Dârü'l-Kutubî'l-İlmiyye, Beyrut, 2009, XXIV,163; Hamevî, Ahmed b. Muhammed el-Hanefî (ö.1098/1687), *Ğamzu 'uyûni'l-besâir şerhu Kitâbi'l-Eşbâh ve'n-nezâir*, Dârü'l-Kutubî'l-İlmiyye, Beyrut, 1985, I,38; Bûtî, Muhammed Said, *Davâbitu'l-maslaha fiş-Şeriatil-İslâmiyye*, Müessesetu'r-Risâle, ty,294
- 7 Hud'a, bir şeyi veya bozuk (fesad) olanı gizlemek, içindeki gizlediği şeyin aksini göstermek, zararı def etmek menfaat elde etmektir. Bu tür fiili işlemek için düşünme, tedbir ve dikkate gerek duyulmamaktadır. Hud'a sözcüğü bu anlamıyla hileden ayrılmıştır (Ebû Hilâl el-Askerî, el-Hasan b. Abdillâh b. sehl b. Saïd (ö.395) el-Furûk fî'l-Luğa, Dârü'l-İlm ve's-Sekâfeti, Kahire, ty, 258; Heyet, Mevsûatu'l-Fikhiyye, Kuveyt, Dârü's-Selâsil, Kuveyt, ty, XVIII, 329.)
- 8 **Ğurûr**, insanın kendisine zarar veren bir fiili işlemeye sebep olan şüphedir. (Ebû Hilâl, *el-Furûk fî'l-Luğa*, 259 ; Heyet, *Mevsûatu'l-Fikhiyye*, Kuveyt, *Dârü's-Selâsil*, Kuveyt, XVIII, 329.)
- 9 **Tedbîr**, sonunda kurtuluş olan bir şey üzerine işi güçlendirmektir. Bu sözcüğün kökü “*db*” olup hile ile ortak anlamlar içermektedir. Çünkü her bir ihalede bir yönden başka bir yöne olan şey söz konusudur. Tedbir de sonuç kurtuluştur, ancak hilede ise hem düzelme (*salah*) hem de bozulma (*fesâd*) vardır (Ebû Hilâl, *el-Furûk fî'l-Luğa*, 257; Heyet, *Mevsûatu'l-Fikhiyye*, Kuveyt, *Dârü's-Selâsil*, Kuveyt, XVIII, 329.)
- 10 **Keyd**; aldatmak ve hile yapmak üzere hoş olmayanın (*mekrûh*) başkasına atılmasıdır (Ebû Hilâl el-Askerî, *el-Furûk fî'l-luğa*, 258-259).
- 11 **Mekr**, gizlice aldatmak, kişiyi hile ile maksadından döndürmek, ceza gibi anlamlara gelir. Hileden daha özel anlamda kullanılmıştır. (Ebû Hilâl, *el-Furûk fî'l-Luğa* 260; Zebidi, *Tâcu'l-Arûs*, XIV, 147; İbn Manzûr , *Lisânu'l-Arab*, V, 183, İsfehânî, *Müfredât*, 421.)
- 12 **Tevriye ta'riz**, bir manada açık söz söyleyip onunla o sözün ihtiva ettiği başka bir anlamı kast etmektir. Tevriye gizlemek, tariz ise kapalılık anlamında kullanılır (Feyyûmî , *Misbâhu'l-Münîr*, II, 657; Heyet, *Mevsûatu'l-Fikhiyye*, XVIII, 329; İbn Manzûr, *Lisânu'l-Arab*, VII, 165; II, 403; Zebidi , Muhibbûdin Ebû'l-Fazl Muhammed Murtezâ el-Huseynî (ö.1790/1205) *Tâcu'l-Arûs min Cevâhiri'l-Kâmûs*, Dârü'l-Hidâye, by, ty, XVIII, 412;)
- 13 **Zerîa**, bir şeye vesile olmak, *seddü'z-zeria* ise harama giden sebepleri ortadan kaldırmaktır. (İbn Ferhûn, Ebû'l-Vefâ Burhanuddin İbrahim b. Ali (ö.799/1396) *Tabsiretu'l-Hukkâm*, Dârü'l-Kutubî'l-İlmiyye, Beyrut, ty, II, 269, Heyet, *Mevsûatu'l-Fikhiyye*, XVIII, 330.)
- 14 **Hilâbe**, aldatma ve hud'a anlamında kullanılmıştır. Bu kelime sözlü olan ifadelerde kullanılır. (İbn Manzûr, *Lisânu'l-Arab*, I, 363; Râzî, Muhammed b. Ebî Bekir b. Abdilkâdir, *Muhtârû's-Sihâh*, Mektebetu Lübnân, Beyrut, 1995, 196; Heyet, *Mevsûatu'l-Fikhiyye*, XI, 127; Köse, *İslam Hukukunda Kanuna Karşı Hile*, Birleşik Yayıncılık, İstanbul, 1996. s.100)
- 15 **Gaşş**, hıyanet etmek, içindekini gizlemek demektir. Gâşş kelimesi de satım akdinde satıcının müşteriden bir kusuru gizlemesidir. (Heyet, *Mevsûatu'l-Fikhiyye*, VII, 317; İbn Manzûr, *Lisânu'l-Arab*, VI, 323; Köse, *İslam Hukukunda Kanuna Karşı Hile*, 100)
- 16 Köse, *İslam Hukukunda Kanuna Karşı Hile*, 94-100; Heyet, *Mevsûatu'l-Fikhiyye*, Kuveyt, XVIII, 329-330; Sadique, Muhammad Abdurrahman, Early Juristic Approaches to the Application of Hiyal (Legal Devices) in Islamic Law, (2008) 16 IJUMIJ 157, 160-161.
- 17 Muhammed b. Hasan eş-Şeybânî'nin bu adla yazılmış eseri bulunmaktadır. Ayrıca Malezya Şeriat Danışma Konseyi, hileyi çıkış yolları anlamında “mahâric” diye adlandırmıştır.(Hilah in the Islamic Banking Instruments in Malaysia, *Malayan Law Journal*, (2011) 1 MLJ, 1x2) Yine Mehmed Zihni Efendinin Nimeti İslam adlı eserinde hileyi “hile-yi şer'iyye”, “mahlâs-ı şer'iyye” “şeri çareler” diye isimlendirmiştir (Mehmed Zihni Efendi, Nimeti İslam, Şirketi Merd tebiye Matbaası, 1324, 208). Yine Hamide Topçuoğlu da hileyi “hileyi şer'iyye” şeklinde tanımlamıştır (Hamide Topçuoğlu, *Kanuna Karşı Hile*, Selülöz Yayınevi, İzmit, 1950, 281).

II. HİLE TÜRLERİ

Sözlük ve terim anlamlarından hareketle hileyi üçlü bir tasnife tabi tutmak mümkündür

1. Bazı tür hileler harama sebep olduğundan dolayı kesin olarak batıl kabul edilmiştir. Şöyle ki; namaz mükellefinin üzerindeki namaz borcunu düşürmek için sarhoş oluncaya kadar içki içmesi, gayr-i meşru yöntemlerle gayr-i meşru sonuçlara ulaşmak yahut meşru olmayan yöntemlerle meşru maksatlara ulaşmak (hırsızlık veya başkasının bıçağını gasp ederek bir hayvanı boğazlamak gibi) veya gayr-i meşru amaçlara meşru yöntemlerle ulaşmak (örneğin 'îne satışı (bey'u'l-'îne)¹⁸ ve boşanan kadının eski kocasına helal olması için başkası ile ca'li (yapmacıklı) evlenmesi (tahlil) gibi)¹⁹ itifakla batıl hilelerdir.

2. Hukuki çıkış veya kurtuluş yolu olarak görülen bu gruptaki hilelerin sıhhat ve meşruluğunda ittifak bulunmaktadır. Örneğin nikah, alışveriş ve fıkhi ruhsatlar gibi meşru vasıtalarla Şer'i maksatlara ulaşmak tamamen meşru ve helal kabul edilmiştir. Ayrıca bazen yöntem mubah olmakla birlikte kendisinde gizlilik bulunduğu ve anlaşılmadığı için meşru amaca ulaştırılabılır. Ya da bir haksızlığı ortadan kaldırmak veya bir hakkı elde etmek için meşru yöntem kullanıldığı halde meşru maksada ulaşılabılır.

3. Kendisinde kapalılık olmasından dolayı hakkında kesin hüküm verilemeyen tartışmalı hilelerdir. Bu hilelerle ilgili İslam hukukçuları farklı kanaate sahip olmuşlardır. Ancak bu hilelerin birinci veya ikinci türe dahil edilmesi konusunda açık bir delil bulunmamaktadır. Hatta şari'in bu tür hileleri kast ettiği bilinmediği gibi, şer'i maslahatlara muhalif olduğuna dair bir delil de bulunmamaktadır.²⁰

A. Yasaklanan (haram) Hileler

Hukuka aykırı kabul edilen ve (haram görülen) hileler, sonucu harama götüren veya hakları iptal eden yanlışı doğru, ya da şüpheli hale getiren hilelerdir. Bu tür

18 Beyu'l-iyne, bir kimsenin bir malı bir şahsa bir bedel ile vadeli olarak satın o malı aynı mecliste o şahıstan o bedelden noksan fiyatla peşin olarak satın almasıdır. (Bilmen, Ömer Nasuhi, *Hukuki İslamiye ve Istilahatı Fikhiyye Kamusu*, Bilmen Basımevi, İstanbul, 1970, VI, 13; Geniş bilgi için bkz. İbn Âbidin, Muhammed Emin b. Ömer b. Abdilaziz, *Reddu'l-Muhtâr alâ'd-Dürri'l-Muhtâr*, Dâru'l-Fikr, Beyrut, 1992, V, 325.)

19 İbnü'l-Kayyim, *İ'lâmu'l-muvakki'in*, III, 334; Şâtübî, *el-Muvâfakât*, II, 270; Alâi Ahmed Mahmûd el-Kudât, *el-Hiyelü's-Şer'iyye ve Davâbitü's-Sahih minha vel'Merdûd*, <http://www.feqhweb.com/vb/t9995.html>, 4; Şemsiyye, *el-Hiyel min Manzûri'l-İslâmî*, *Journal, Fiqh*: No.1 (Jan2004), 74; <http://www.alwaei.com/site/index.php?CID=834>; Sadique, *Early Juristic Approaches*, 166-168; Heyet, *Mevsûatu'l-Fikhiyye*, XVIII, 330-331.

20 Şâtübî, *el-Muvâfakât*, II, 270 vd; İbnü'l-Kayyim, *İ'lâmu'l-Muvakki'in*, III, 334-335; Şemsiyye, *el-Hiyel min Manzûri'l-İslâmî*, 74-75; Buhayrî, Muhammed Abdulvehhâb, *el-Hiyel fi's-Şer'iati'l-islâmiyye, ve Şerhu mâ verde fihâ mine'l-âyât ve'l-ehâdis ev kefü'n-nikâb 'an mevki'il-hiyel mine's-sünneti ve'l-kitâb*, Matbaatu's-Saade, 1394/1974, 306-307.

hileler, şer'iatın özüne aykırı olduğu gibi şer'i maslahatlarla da çelişki arz eder. Bu tür hilelerin, haramlığı konusunda ihtilaf edilmediği için gayr-i meşru kabul edilmiştir.²¹

Haram içeren hileler esasen meşru tasarruflar olmakla birlikte, meşru amaç güdülmeyen hilelerdir.²² Yasak (haram) hilelerin tanımlarına bakıldığında hileli tasarruf yapan kimsenin tasarrufunun aslında meşru olduğu, ancak izlenen yöntem ve ulaşılan sonuç dikkate alındığında bu tasarrufun hukuken gayr-ı meşru sayıldığı görülmektedir. İslam hukuku sadece fiilin yararlılığına değil izlenen yöntemin de hukuka uygunluğuna itibar eder. Zira kişi şari'in maksadına uygun tasarruflarda bulunmakla yükümlüdür.²³ Bu bağlamda hileli bir fiil doğurduğu sonucu esas alınarak batıl kabul edilmiş ve hukuken yasaklanmıştır.²⁴ Hileyi yasak (haram) sayan İslam hukukçuları hile ile ilgili ayet, hadis ve kıyastan delillerle görüşlerini temellendirmişlerdir.

1. Yasak Hilenin Kur'an-ı Kerim ve Hadis-i Şeriflerdeki Temelleri

Kur'an-ı Kerim'de münafıkların canlarını ve mallarını korumak için Müslüman gördükleri, gerçekten Allah'a inanma ve itaat etme maksatları olmadığı belirtilmektedir. Bu bakımdan Allah onları yererek, azapla tehdit etmiş, davranışlarının çirkinliğinden söz etmiştir.²⁵

Yasak (haram) hile ile ilgili bir ayette de hanımlarını boşamak isteyen kocalara, iddetleri bittikten sonra ya onları boşamaları ya da onlarla evliliklerini usulüne uygun olarak sürdürmeleri emredilmektedir.²⁶ Bu ayette erkekler, boşadıkları eşlerine zarar vermek amacıyla, iddetini uzatma yoluna başvurdukları için gayri meşru kabul edilmiştir.²⁷

Diğer taraftan boşadıkları kadınları yanlarında tutan erkekler, kadınlara verdikleri mehri geri almak için onlarla hulu' yapma talebinde bulunuyor, böylece onlara haksızlık yapmak istiyorlardı.²⁸ Söz konusu ayette erkekler, boşadıkları kadınların iddetini uzatarak her bir iddetin bitmesine yakın onu tekrar boşayarak yeniden iddet beklemesine sebep oluyorlardı. Kadınları iyilikle tutmayı emreden ayetin hükmüyle bu davranış yasaklanmıştır.²⁹ Burada karısını boşayan erkek, her

21 Heyet, *Mevsûatu'l-Fıkhiyye*, XVIII, 330; Şemsiyye, *el-Hiyel min Manzûri'l-İslâmî*, 75.

22 Şemsiyye, *el-Hiyel min Manzûri'l-İslâmî*, 75.

23 Şâtîbî, *Muvâfakât*, III, 230

24 Şâtîbî, *Muvâfakât*, II, 270; Şemsiyye, *el-Hiyel min Manzûri'l-İslâmî*, 76.

25 "İnsanlardan, inanmadıkları halde, «Allah'a ve ahiret gününe inandık» diyenler vardır." (Bakara, 8/2)

26 "Kadınları boşadığınızda, müddetleri sona ererken, onları güzellikle tutun ya da güzellikle bırakın, haklarına tecavüz etmek için onlara zararlı olacak şekilde tutmayın; böyle yapan şüphesiz kendisine yazık etmiş olur." (Bakara, 2/231)

27 Şâtîbî, *el-Muvâfakât*, II, 381.

28 Taberî, Ebû Câfer Muhammed b. Cerîr (ö.923/310) *Câmiu'l-Beyân fi Te'vili'l-Kur'an*, Müessesetu'r-Risâle, by., 2000, V, 8.

29 Cassâs, Ebû Bekir Ahmed b. Ali er-Râzi (ö.980/370), *Ahkâmu'l-Kur'an*, Dâru İhyâi Turâsî'l-Arabiyye, Beyrut, 1405, II, 99; Şâtîbî, *Muvâfakât*, II, 381.

iddetin bitimine yakın karısına müracaat etmekle şari'in maksadını gerçekleştirme amacını değil meşru olan boşama fiili ile meşru olmayan bir sonuç kast etmektedir.

Yahudiler'in cumartesi günü balıkları başka bir havuza alıp diğer günlerde avlamaları böylece hile yoluyla avlanma yasağını ihlal etmeleri,³⁰ fakirlerin paylarını vermemek için zenginlerin erken saatte hasad yapmaya gitmeleri³¹, mirasçılarını, mirastan mahrum etmek veya paylarını azaltmak için akrabalarına vasiyette bulunmaları, yasak hileye örnek gösterilmektedir.³² Kur'an'da ve Hz. Peygamber'in (s.a.v) hadisinde mirasçıya vasiyyet yapılmayacağı³³ ayrıca mirasçılardan mağdur olmaması için vasiyet miktarının üçte birden fazla olmayacağı emredilmiştir.³⁴

Hz.Peygamber'in(s.a.v) hadisinde³⁵ zekat borcunu düşürmek veya azaltmak için hile yapılması yasaklanmaktadır.³⁶

Yahudilerin Allah'ın haram kıldığı şeyi en düşük hile ile helal yapma teşebbüsleri,³⁷ iç yağını yemek kendilerine yasak olduğu halde onu satarak bedelini yemeleri,³⁸ anlaşarak veya kesin kazanacağını bildiği hileli yolla yarışma yapmaları³⁹, şaraba başka adlar koyarak içmeleri⁴⁰, insanların cimri davranarak faizli

30 "İçinizden cumartesi günü azgınlık edenleri elbette biliyorsunuz. Onlara «Aşağılık birer maymun olunuz» dedik" (Bakara, 65/2).

31 Kalem, 68/17-33.

32 "Kadınlarınızın çocukları yoksa bıraktıklarının yarısı sizindir, çocukları varsa, bıraktıklarının ettikleri vasiyetten veya borçtan arta kalanın dörtte biri sizindir. Sizin çocuğunuz yoksa ettiğiniz vasiyet veya borç çıktıktan sonra bıraktıklarınızın dörtte biri karılarınızdır; çocuğunuz varsa, bıraktıklarınızın sekizde biri onlarındır. Eğer bir erkek veya kadına kelale yolu (çocuğu ve babası olmadığı halde) varis olunuyor ve bunların ana-bir erkek veya bir kız kardeşi bulunuyorsa, her birine edilen vasiyetten veya borçtan arta kalanın altıda biri düşer; ikiden çoksalar, üçte birine, zarara uğratılmaksızın ortak olurlar" (Nisâ, 4/12); (İbn Kesir, İsmâil b. Ömer (ö.774/1373), *Muhtasarı Tefsiri İbn Kesir*, Dâru'l-Kur'âni'l-Kerim, Beyrut, 1981, I, 365).

33 Ebû Dâvud, Süleyman b. Eş'as es-Sicistânî (ö.888/275), *es-Sünen*, Dâru'l-Kitâbi'l-Arabi, Beyrut, ty, Vesâyâ, 6.

34 Şâtibi, *Muvâfâkât*, II, 382

35 "Zekât (artar veya eksilir) endişesiyle, ayrı ayrı bulunan zekât malları bir araya toplanmaz; toplu bulunanların arası da ayrılmaz.." (Buhâri, zekât, 34)

36 Şâtibi, *Muvâfâkât*, II, 382; İmam Mâlik (ö.179/795) Muvatta adlı eserinde zekat nisabına sahip üç kişinin hile yaparak zekatı azaltmalarından söz etmektedir: İmam Malik; Hz. Ömer'in «Ayrı ayrı malları olan kişiler zekât verme korkusundan mallarını toplayamazlar. Toplu olanlar da ayrılamazlar» sözünü şöyle açıklar. Her birinin kırkar tane koyunu olan üç kişiyi varsaysak, bu durumda üçüne de ayrı ayrı bir koyun zekât vermek farzdır. Zekât memuru geldiği zaman üçünün koyunlarını toplayıp bunların toplamları üzerinden bir koyun zekât alırsa toplanmaması gerekenler toplanmış olur ve üç koyun alacağı yerde bir koyun almış olur ki bu yasaklanmıştır. "Zekâtı hesaplanırken ayrılmayıp üstüste toplanması gerekenle" ilgili olarak da malları karışık bulunan iki kişiden her birinin yüzbirer tane koyunu olsa, bu durumda bunlar mallarının toplamından üç tane koyun zekât olarak vermelidirler diye söyler. Zekât memuru gelince koyunlarını ayırırlarsa o zaman her birinin bir koyun zekât vermesi gerekir. Anca bu da yasaklanmıştır. Bundan dolayı "Fazla zekât vermekten korktuğunuz için ayrı ayrı düşünülüp ona göre zekâtı tesbit edilecekleri toplayarak, üstüste toplanarak zekâtı tesbit edilecekleri de ayrı ayrı toplayarak zekâtтан kaçmayınız." denmiştir. (Mâlik, b.Enes (ö.795/179), *el-Muvatta*, Zekat, Mektebetü's-Sekafeti'd-Diniyye, Kahire, 2003,II, 175.

37 Şâtibi, *Muvâfâkât*, II, 382

38 Buhâri, Buyû, 103; İbnü'l-Kayyim, *i'lâmu Muvakkiin*, III, 165; Şâtibi, *Muvâfâkât*, II, 382-384.

39 "İki yarışan atın arasına yarışi kesin kazanacağı bilinen bir atın yarıştırılması kumardır." İbn Mâce, Cihâd, 44, (hadis no.2876)

40 İbn Mâce, Ebû Abdillâh Muhammed b. Yezid el-Kazvini(.273/886) , *es-Sünen*, Dâru'l-Fikr, Beyrut, ty., Fiten, 22 (hadis no.4020)

muamelelere başvurmaları⁴¹, hülle yapan ve yaptırana lanet edilmesi,⁴² borçlunun alacaklısına verdiği hediyein rüşvet sayılması⁴³, katilin mirasçı sayılmaması⁴⁴, devlet yöneticilerine verilen hediyelerin zimmete geçirilen haksız kazanç olması⁴⁵, menfaat karşılığında yapılan satışın riba sayılması⁴⁶ yasak hile ile ilgili hadislerde yer alan örneklerdir.

Sahabilerin de hileyi yerip ve haramlığı konusunda icma ettikleri görülmektedir⁴⁷.

2. Yasak Hilenin Akli Temelleri

Kişi, islam hukukunun özüne şari'in amacına (makasid) aykırı bir durumu, sırf kendi menfaatini gözeterek meşrulaştıramaz. Meşru bir amaca ancak meşru usulle ulaşacağı İslam'ın temel ilkesidir. Şer'iatın maksadına aykırı her türlü tasarruf batıl sayıldığından gayr-i meşru yöntemlerle yapılan hileli tasarruflar da geçersiz (batıl) sayılmıştır.⁴⁸

Allah, farzları ve haramları takdir ederek kullarının maslahatlarını amaçlamıştır. Allah'ın haram kıldığını helal, mübah kıldığını haram hale getirmek için hileye başvurmak, birçok bakımdan Allah'ın dinini ifsad etmek demektir.⁴⁹

Şeriat genel olarak kulların maslahatlarını temin için konulmuştur. Şari'in insanlardan istediği ise teşri sırasında maksatlarını kendi maksadına uygun olarak gerçekleştirmeleridir. Mükellef'in fiil ve tasarruflarının şari'in maslahatına aykırı

41 "İnsanlar dinar ve dirhemlerle cimrilik yaptıkları, faizli satışlar yaptıklarında (iyne satışı), öküzün kuyruğuna yayıp çihadi terk ettiklerinde Allah başlarına öyle bela indirir ki dinlerine dönmedikleri sürece onu kaldırmaz." (Taberâni, Süleyman b. Ahmed b. Eyyüb Ebü el-Kâsım, *Mu'cemu'l-Kebîr*, Mektebetü'l- Ulûmi'l-Hikem, Mûsul, 1983, XII, 433); İslam alimleri bu hadisin 'iyne satışının yasak olduğunu göstermektedir. 'iyne satışında vadeli olarak satılan bir malın daha bedeli alınmadan satıcının müşteriden aynı malı peşin olarak daha düşük bir fiatla geri satın almasıdır. İyne satışı yapanlar, akitten önce faiz hakikati üzerine ittifak etmişler ve bunu da bir satım akdi olarak isimlendirmişlerdir. Sonradan bu akdin ismini hukuki bir muamele, şeklini de alışveriş olduğunu ifade etmişlerdir. Aslında bu tasarrufların alışveriş gibi gösterilmesi açık bir hile ve aldatmadır. (Şevkânî, Ebü Abdillâh Muhammed b. Ali (ö.1834/1250), *Neylu'l-Evtâr şerhu Muntekâ'l-Ahbâr*, Mektebetu Mustafa Elbânî el-Halebî ve Evlâduhu, Mısır, 1925, V, 219-220.

42 İbn Mâce, Nikâh, 33 (hadis no.1936).

43 İbn Mâce, Sadakât, 19(hadis no. 2432).

44 İbn Mâce, Diyât, 14(hadis no. 2645).

45 Beyhakî, Ebü Bekir Ahmed b. Hüseyin (ö.458/1065), *es-Sünenü'l-Kubrâ*, Haydarabat, 1341, X, 138.

46 Nisâbüri, Muhammed b. Abdillâh Ebü Abdillâh el-Hâkim, *el-Mustedrek alâ's-Sahihayn*, Dâru'l-Kutubi'l-İlmiyye, Beyrut, 1990, II, 65 (Buyû, hadis no.2341).

47 Örneğin Hz. Ömer ashabın olduğu bir toplumda hülle yapan ile kendisi adına hülle yapılanı recimle cezalandıracağını söylemesine karşılık ashabın ona muvafakat etmesi, Hz. Osman, Hz. Ali, İbn Abbas ve daha bir çok meşru hur sahibi hüllenin kadını eski kocasına helal kılmayacağına dair fetva vermeleri, İbn Mesûd, Abdullâh b. Selâm, İbn Ömer ve İbn Abbâs'ın borç verenin borçlusundan hediye almasını riba olarak değerlendirmeleri, Hz. Aişe, İbn Abbâs ve Enes'in 'iyne satışının haram olduğunu söylemeleri, ayrıca Hz. Osman, Hz. Ali ve Ubey b. K'ab ve ashaptan birçoğunun ölümcül hasta iken erkeğin boşadığı karısının kendisine mirasçı olacağına dair fetva vermeleri, icma ile yasaklanan hilelere örnek gösterilmektedir. (İbn Teymiyye, *el-Fetâvâ'l-Kubrâ*, III, 294; İbnü'l-Kayyim, *İ'lâmu'l-Muvakkîin*, III, 173; Köse, Saffet, *Kanuna Karşı Hile*, 324; Şemsiyye, el-Hiyel min Manzûri'l-İslâmi, *Journal, Fiqh*: No.1 (Jan2004), 81).

48 Şâtibi, *el-Muvâfakât*, II, 331; Şemsiyye, el-Hiyel min Manzûri'l-İslâmi, 84; Alâi, *el-Hiyelu's-Şer'iyye*, 6.

49 İbnü'l-Kayyim, *İ'lâmu'l-Muvakkîin*, III, 181.

olmaması gerekir. Çünkü İnsan yaratıcısına kulluk için yaratılmış, kulluğun göstergesi olan ibadetlerin amacı da ilahi maksatlar doğrultusunda davranmayı gerektirir.⁵⁰

Bilakis kişi başka bir kasıttan bulunarak bir fiili işlemeyi veya terk etmeyi maksadına araç yapmış olur. Böylece şâri'nin katında amaç olan bir şey onun yanında araç haline gelmiş olur. Böyle yapmak ise Şâri'nin koyduğunu bozmak, bina ettiğini yıkmak demektir. Ayrıca bu maksat Allah'ın ayetleri ve koyduğu hükümleriyle alay etmek demek olur.⁵¹

Hukuki işlemlerin sahih olup olmadığı konusunda niyyet ve maksatlar dikkate alınır. Bu bakımdan ameller zahirine göre değil maksada göre değerlendirilir. Örneğin mükellefin fiillerine dini-hukuki bir sonuç bağlamada da lafız, mana ve maksat bütünlüğü en önemli kriteri oluşturmaktadır.⁵²

B. Meşru Olan (caiz) Hileler

Bu tür hileler (çözüm yolu) şer'i bir temeli ortadan kaldırmaz, şer'i maslahatlara aykırılık oluşturmazlar.⁵³ Meşru hileler, asıldaki hükmü meşru bir vasıtayla başka bir hükme dönüştürmeye ulaşma maksadıdır.⁵⁴ Meşru hilelere başvurmanın genel masadı/kural, hakkın elde edilmesi, zulmün ortadan kaldırılması, vacip olan emrin yerine getirilmesi, haramın terk edilmesi, hakkın gerçekleştirilmesi, batılın yokedilmesidir.⁵⁵

Meşru hileleri savunanlar da kitap, sünnet ve akli delillerle görüşlerini temellendirmeye çalışmışlardır.

1. Meşru Hilenin Kur'ân-ı Kerim ve Hadis-i Şeriflerdeki Temelleri

Kuran-ı Kerim'de Eyyüb'un (a.s) karısına yüz değnek vurmak için yemin ettiği ve yemini bozmak için bir çare çıkış yolu olarak yüz daldan oluşturduğu bir demeti bir defada karısına vurması emredilmektedir.⁵⁶ Bu ayet, dinin haram kıldığı fiilleri mübah kılma anlamındaki hileyi değil Allah'ın haramlarından sakınan kimseler

50 Şâtibi, *el-Muvâfakât*, II, 331

51 Şâtibi, *el-Muvâfakât*, II, 334-335.

52 Buhayrî, *el-Hiyel fiş-Şeriatî'l-İslâmiyye*, 244; Alâi, *el-Hiyelüş-Şeria*, <http://www.feqhweb.com/vb/t9995.html>, 7. ; Köse, *Kanuna Karşı Hile*, 330.

53 Heyet, *Mevsûatu'l-Fikhiyye*, XVIII, 330.

54 Bûtî, *Davâbitü'l-Maslaha*, 294

55 İslam hukukçuları meşru hileyi; "Dini bir hadiseyle imtihan olunan/sınanan kişinin şer'i kurtuluşu", (Hamevi, *Gamzu Uyûni'l-Besâir*, I, 38), "Meşru hileyi mekruh olanı defetmek, sevileni de çekmek (*celb*) için kendisiyle hafiflenen şey" (Nesefî, *Talibetü't-Talebe*, s. 342), "Kendisiyle maslahatı celp etme veya mefsedetini def etme imkanı sağlanan ve hukuken (*şeran*) kendisine izin verilen gizli bir yol" (Buhayrî, *el-Hiyel fiş-Şeria*, 306;) diye tanımlarlar.

56 "Eline bir demet sap al da onunla vur, yeminini böyle yerine getir. " (Sâd, 38/44)

için bir kurtuluş ve zorluklardan çıkış yolunu göstermektedir.⁵⁷ *Cumhur-u ulemâ* bu ayeti esas alarak insanın Allah'ın meşru kıldığı veya mübah saydığı şeyleri ruhsat ve kolaylık olarak edinebileceğini savunurlar.⁵⁸ Onlara göre, bu delilin/ruhsatın bizim şeriatımızdan başka şer'iatla ilgili olması bir çelişki arz etmez. Zira muhalif bir delil olmadığı ya da nesh edilmediği müddetçe, bizden önceki şer'iatlar bizim için de delil olarak kabul edilir. Bizden önceki şeriatlerin bizim için delil olarak alınmaması ise başka bir şer'î delile istinad etmesi gerekir. Kaldı ki Eyyüb'un (as) şer'iatında olan bu olayın benzerinin bizim şer'iatımızda da meydana geldiği sünnetlesabittir.⁵⁹

Meşru hilenin anlatıldığı bir diğer ayette, Allah, Hz. Yûsuf'un kardeşine kavuşması için onun yükünün içine su kabını koymasını emretmekte, bu durumu överek kendi izni ve dilemesiyle Hz. Yûsuf'un bu fiili işlediğini haber vermektedir.⁶⁰ Bu hile (çözüm) ile Yûsuf'un (a.s) kardeşine kavuşması gibi güzel bir maksat gerçekleşmiştir. Bu hilenin hükmü dini maslahat ve menfaatleri elde etmeye yarayan şer'î hilelerin hükmü gibidir. Nitekim Eyyüb'un (as) yemininden kurtulması için yüz sopa yerine bir demet halinde vurma, İbrahim'in (as) karısını kafirlerden kurtarmak için onu "kardeşim" diye takdim etmesi, bu tür hileye örnek gösterilmektedir. Bütün şeriatlerin maksadı maslahatları gerçekleştirmek, mefsetden çıkış yolunu göstermektir.⁶¹

Hilenin meşru olduğuna dair üçüncü ayette de doğrudan haramlardan sakınanlara Allah'ın çıkış yolu göstereceği bildirilmektedir.⁶² Bu ayette, emirlere uyan, yasaklardan kaçınanlara düştükleri sıkıntılı durumdan çıkış yolu gösterileceği bildirilmekle bu tür hileler çıkış yolları olarak adlandırılmaktadır. Bir zorluğa düşüldüğünde bu tür hilelere başvurulur. Örneğin yemin eden kimse yeminine bağlı kaldığı sürece zorluk çekeceği için bu durumdan kurtulma çaresi ve bir çıkış yolu olarak hileye başvurulur.⁶³

57 İbn Kesir, *Tefsîru'l-Kur'âni'l-Azîm*, Dâru Tayyibe, 1999, VII, 76.

58 Bûtî, *Davâbitü'l-Maslaha*, 304.

59 Bûtî, *Davâbitü'l-Maslaha*, 304-305; Ebû Hayyan da bu ruhsatın benzerinin İslam'da da gerçekleştiğini söyler. Şöyle ki Hz. Peygamberimize (s.a.v) cariyeye ile zina fiili işleyen bir kişi getirilir, çok zayıf olduğu için yüz değnek vurulmaya tahammülünün olmadığı söylenir. Hz. Peygamber (s.a.v) de içinde yüz tane sap olan bir demet alıp onunla bu zata vurmalarını emreder. (İbn Mâce, hudûd, 18 (hadis no. 2671); Beyhakî, hudûd, 21 (hadis no. 17465); Had cezası uygun lanamayan hastalar hakkında böyle bir uygulama yöntemi şer'î hilelerden sayılmıştır. (Şevkânî, *Neşrü'l-Evtâr*, VII, 165.)

60 "(Yusuf) onların yükünü hazırladığı zaman maşrabayı kardeşinin yükü içine koydu!....", "Bunun üzerine Yusuf, kardeşinin yükünden önce onların yüklerini (aramaya) başladı. Sonra da onu, kardeşinin yükünden çıkarttı. İşte biz Yusuf'a böyle bir tedbir öğrettik, yoksa kralın kanununa göre kardeşini tutamayacaktı..." (Yûsuf, 12/70,76)

61 Zemahşerî, Muhammed b. Ömer (538/1143), *el-Keşşâf an Hakâiki Gavâmizi't-Tenzil ve Uyûni'l-Ekâvil fi Vucûhi't-Te'vil*, Mektebetü'l-Ebikâh, Riyâd, 1998, III, 310., ayrıca bkz. Cassâs, *Ahkâmu'l-Kur'an*, IV, 392.

62 "...Kim Allah'tan korkarsa, Allah ona bir çıkış yolu ihsan eder." (Talak, 65/2)

63 İbn Hâcer, el-Askalânî, Şihâbuddîn Ahmed b. Muhammed (ö.852/1448), *Fethu'l-Bârî bi Şerhi Sahîhi'l-Buhârî*, Dâru'l-Marife, Beyrut, 1379, XII, 326.; Yine, bir ayette Peygamberlere karşı çeşitli hilelere başvuran müşriklerin bu hileleri boşa çıkartıldığı bildirilmekte (Neml, 27/50), dolayısıyla zalimlere, facirlere mukabelede bulunmak, sıkıntıya düşenlere, örneğin mazluma yardım etmek, zalimin hakkından gelmek, Hakkı ortaya çıkarmak, batılı iptal etmek için bu tür hilelere başvurabileceği ifade edilmiştir. (İbnü'l-Kayyim, *I'lâmu'l-Muvakkîin*, III, 190)

Ayrıca, kafirlerin hakimiyeti altında bulunan Müslümanların İslam ülkesine hicretle emr olunmaları⁶⁴ bir hile (çıkış yolu) olarak gösterilmektedir. Zira buradaki hile, Müslümanların kafirlerden ve onların eziyetlerinden kurtulmaları için gizli yollara başvurmaları, dinî emirleri yerine getirmenin zorlaştığı ve mahzurlu olduğu zaman hicret etmeleridir. Bu tür hile, Allah'a ve Peygamber'e yardım etmek amacı taşıdığından dolayı övülmüştür. Hatta bu maksadı gerçekleştiren diğer hileler de buna kıyas edilerek meşru kabul edilmiştir.⁶⁵ Bu bağlamda Münafıkların hilelerini boşa çıkartan⁶⁶ tuzaklar da meşru hile olarak gösterilmektedir. Esasen hile, tuzak ve aldatma içerdiği için Allah'a nispetle caiz görülmemiştir. Ancak burada söz konusu edilen hile, meşru olmayan bir fiil değil, bir çıkış yolu başka bir ifadeyle hakkı ortaya çıkarmak ve haksızlığı ortadan kaldırmak amacıyla mübah bir fiile başvurmadır.⁶⁷

İslam alimleri Peygamberimiz (s.a.v)'in sünnetinde hile ilgili bir çok örnekler zikretmişlerdir. Örneğin Hayber'e zekat toplamakla görevlendirilen memurların bir ölçek kaliteli hurmayı, kalitesi düşük iki ölçek hurmayla değiştirilmelerini uygun görmemesi, kaliteli hurmanın satılarak bedeli ile kalitesi düşük hurma satın alınmasını emretmesi⁶⁸ bir hile (çıkış yolu) olarak gösterilmektedir. Bu hadiste Peygamberimiz (s.a.v) kalitesi düşük hurma ile kaliteli hurmanın başka bir akit yapmak suretiyle faize düşmeden meşru yoldan nasıl değiştirileceğini açıklamaktadır.⁶⁹

Komşusunun kendisine eziyet ettiğini Hz. Peygamber'e (s.a.v) şikayet eden kişiye sabretmesini söyleyip, bunun birkaç kez tekrarlanması etmesi üzerine, yiyeceklerini yola atarak insanların dikkatini çekip eziyet eden kimsenin kınanmasına sebep olmasını tavsiye etmesi de⁷⁰ yine meşru hileye örnek olarak gösterilmektedir. Hadiste komşusunun zulmünden şikayet eden kişiye ondan kurtulmak için onun kötülüğünü ve haksızlığını teşhir etmesini tavsiye etmesi yine hile örnekleri arasında gösterilir.⁷¹

64 Nisa, 4/97-99.

65 Buhayrî, *el- Hiyel fiş-Şeriatil-İslâmiyye*, 324

66 Nisa, 4/142.

67 İsfehâni, *el-Müfredât*, 138.

68 Buhârî, buyû; 89; Müslim, Musâkât, 95.

69 İbnü'l-Kayyim, *İ'lâmu'l-Muvakkîn* III, 190; Bûtî, *Davâbitü'l-Maslaha*, 306; Köse, *Kanuna Karşı Hile*, 283.

70 İbn Hibbân, Muhammed b. Hibbân, (ö.354/965) *es-Sahîh*, Müessesetu'r-Risâle, Beyrut, 1993, II, 278, (hadis no.520)

71 Bir başka örnek de Peygamberimize Kur'an-ı Kerim'den bir ayet hakkında sorulduğunda mescidden çıkmadan bunu haber vereceğini söylemesi ve meclisten kalkıp giderken mescidin kapısında hatırlattıklarında bunu haber vermesidir (Beyhâkî, Ebû Bekir Ahmed b. Hüseyin, (458/1065), *es-Sünenü'l-Kubrâ*, Meclisu'd-Dâiretu'l-Mearif, Haydarabad, 1344, X, 62; Dârekutnî, Ali b. Ömer (ö.385/995), *es-Sünen*, Müessesetu'r-Risâle, Beyrut, 2004, II, 80 (hadis no.1183). Bu hadiste peygamberimizin (s.a.v) bir ayağı mescidin dışında da olsa verdiği sözü mescidin içinde yerine getirmiştir. Zira İslam hukukçuları bu hadisi esas alarak bir ayağın bina veya evin dışında, diğer ayağın ise içeride olması o yerden çıkmış anlamına gelmeyeceğini veya bir yere girmeye yemin eden kimsenin tek ayağının o yerden içeri girmesi girme sayılmayacağı için yeminini bozulmayacağını ifade etmişlerdir. (İbnü'l-Kayyim, *İ'lâmu'l-Muvakkîn*, III, 193).

III. İSLAM HUKUKÇULARININ HİLE KONUSUNDAKİ GÖRÜŞLERİ

A. Hanefî Hukukçular

Hanefî hukukçular hilelere karşı geçerli, makul ve uzlaşıcı bir yaklaşım tarzı sergilemişlerdir. İmam Serahsî'ye göre şer'î kurallar üzerinde kafa yoran kimse, muamelelerin farklı şekillerde hilelerle yakın ilgisinin olduğunu görebilir. Hileyi kötü görenler, detaylı bir analizle yetindikleri için, aslında şer'î hükümleri kötü görmüşlerdir. Haramlardan kaçınmak helallere ulaşmak için hileye (çare) başvurmak iyi hiledir. Hoş görülme-yen hile ise şer'î kuralları ihlal eden, haksız şeyleri elde etmeye sebep olan hiledir.⁷² Hanefî fakihlerden Nesefî'ye göre hakkın iptal edilmesine sebep olan hile yoluyla Allah'ın emirlerinden kaçmak yani onları terk etmek Müslümanların ahlakıyla bağdaşmaz.⁷³

Hanefî hukukçular bir hakkın düşürülmesi veya ortadan kaldırılması için hileye başvurmayı mekruh olarak kabul etmişlerdir. Bu hile ya hakkın vucubiyetinden önce veya vucubiyetinden sonra olur. Bir hak vucubiyet kazandıktan sonra hileye başvurmak ihtilafsız olarak mekruh kabul edilirken, vucubiyet kazanmazdan önce hileye başvurmak konusunda İmam Ebû Yûsuf ve İmam Muhammed farklı kanaatlere sahip olmuşlardır. Ebû Yûsuf genel olarak bir hakkın vucubiyetinden önce hileye başvurmayı mekruh görmezken, İmam Muhammed bu hileyi bir hakkı iptal etme kabul ederek mekruh kapsamında değerlendirmektedir. Örneğin Ebu Yûsuf'a göre, satın alma, hibe, sadaka ve benzeri temliklerde bir malın mülkiyeti meşru yollarla karşı tarafa geçmektedir. Burada bir hak henüz sabit olmadığı için bir hakkın zayi olması veya iptal edilmesi söz konusu değildir.⁷⁴

B. Şafîî Hukukçular

Şafîî hukukçular hileyi mübah, mahzurlu ve mekruh olmak üzere üçe ayırmışlardır.⁷⁵ Bu hukukçular hem kendisi mübah olup hem de mübaha ulaştırılan hileyi caiz, ancak kendisi mahzurlu olup mübah yollara ulaştırılan hileyi ise caiz görmemişlerdir.⁷⁶ Şafîî hukukçulardan hileyi kabul eden veya reddedenler “*ameller niyetlere göredir*”⁷⁷ hadisini esas almışlardır. Buna göre Allah'ın helal kıldığını haram, haram kıldığını helal yapmak maksadıyla başvuru- lan bütün muameleler günah sayılmıştır. Burada haksızlığa uğramış kişiyi meşru yollardan kurtarmak maksadıyla hileye başvuruluyorsa bu tasvib edilmiş, ancak bir hakkın ihlali söz konusu ise hileye başvurmak iyi görülmemiştir. Gazzâlî (ö.505/1111) ve birçok hukukçu ise bu tür hileyi tahrîmen mekruh olarak kabul etmişlerdir.⁷⁸

72 Serahsî, Şemsu'l eimme Muhammed b. Ahmed b. Sehl (ö.1090/483); *el-Mebsût*, Dâru'l-Mârifê, Beyrut, XXX, 210

73 İbn Hâcer, *Fethu'l-Bârî*, XII, 329, 331,332.

74 Kâsânî, Ebû Bekir Alauddîn b. Mesûd (ö. 1191/587) *Bedâiu's-Sanâi fi Tertîbiş-Şerâ'i*, Dâru'l-Kitâbi'l-Arabi, Beyrut, 1982, V, 35.

75 Kazvîni, *Kitâbu'l-Hiyel*, 2.

76 Zerkeşî, el-Kavâid, II, 85-86

77 Buhârî, Sahîh, Bedu'l-vahy, 1.

78 Kastallâni, Ahmed b. Muhammed b.el-Hâtib(ö.923/1517), *İrşâdu's-Sârî li Şerhi Sahîhi'l-Buhârî*, Matbaatu'l-Kubrâ'l-Emiriyye, Mısır,1323, X, 103; İbn Hâcer, *Fethu'l-Bârî*, XII, 328.

C. Hanbeli Hukukçular

Hanbeli hukukçular şer'î yasakları ihlal etmek için yapılan hile ile mahzurlu olan şeyleri kaldırmak için yapılan hile arasında bir ayırım yapmışlardır. Mahzurlu olan durumları kaldırmaya çıkış (*mehâric*) ismini vererek bunları caiz saymışlardır.⁷⁹ İbnü'l-Kayyim *İ'lâmu'l-Muvakkîin* adlı eserinin büyük bir bölümünü "hile" ye ayırmıştır. O da Şatîbî gibi hukuki fiillerde niyetin etkisine şöyle vurgu yapmıştır: Her hukuki fiilin esasını niyet oluşturur. Fiil niyeti takip eder. Niyet meşruysa fiil de meşru olur, şayet niyet meşru değilse fiil de meşru değildir. Dolayısıyla bir kişi faizli bir muamelede bulunmak için satış muamelesi yaparsa bu satış muamelesi riba/faiz sayılır. Aktin şekil olarak yerine getirilmesi onu satış muamelesi haline getirmez.⁸⁰ İbnü'l-Kayyim hilenin şer'îatın ruhuyla bağdaşmadığını söyler. Hile ile *seddu'z-Zerîa'yı* birbiriyle mukayese yapar. Hilenin *seddü'z-zerîa* prensibine tamamen ters düştüğünü savunur. Zira, şâri', *seddu'z-zerîa* ile haram sonuçlara sebep olan vasitalara engel olurken, hile ile haram olan sonuçlara giden yollar açılır.⁸¹ İbnü'l-Kayyim bu görüşünü Hz. Peygamberimiz'in (s.a.v) hadisiyle destekler. Şöyle ki Yahudilere iç yağı yemek haram olduğu halde onlar bunu eritip ondan faydalandılar. Böylece ismini değiştirmekle bu işlemin yasak kapsamından çıkacağını düşündüler. Diğer taraftan onu satarak bedelini yediler. Bununla da hile yaparak zahiren haram fiil işlemediklerini zannettiler. Hattabî ise bu hadise göre haram bir fiilin işlenmesine vesile olan hilenin batıl olduğunu söylemektedir. Çünkü sadece bir şeyin şeklinin veya isminin değişmesi onun hükmüne etki etmez.⁸²

İbnü'l-Kayyim'a göre hukuki bir fiilin meşru olmasında niyet ve kasıt mihenk taşı oluşturur. İbnü'l-Kayyim pek çok grift konuyla ilgili çözümler sunarak bu yaklaşımı ile hilenin taktik ve kurnazlıktan daha çok şer'î çıkış (*mehâric*) olarak adlandırılacağını ifade eder. İbnü'l-Kayyim bu düşüncesini başka bir örnekle şöyle ifade eder. Kişi bir malı satın alması için başkasına emir verir ve satın alacak kişi de malı satın almayı emreden şahsın bu malı alacağından şüphelenirse izlenecek yol satın alanın üç gün veya daha fazla süre için şart muhayyerliği ile o malı satın almasıdır. Şayet satın almayı kendisinden isteyen kişi malı alırsa bu satış akdi geçerli olur. Ancak almazsa muhayyerlik süresinde malın asıl sahibine iade edilme imkanı doğar.⁸³

Ayrıca murabaha satışı da buna örnek gösterilmiştir. Şöyle ki üçüncü bir kişiden malı kendisi için satın almasını isteyen şahıs o malı daha düşük fiyatla o alıcıdan alma durumu söz konusu ise alıcı yine muhayyerlik şartını koşarak o malı satın alır. Bu örneklerde de görüldüğü gibi Hanbeli mezhebi hukukçuları bu tür çözümlerin hileden çok çıkış yolları (*mehâric*) anlamında kullanmışlardır.

79 İbnü'l-Kayyim, *İ'lâmu'l-muvakkî'in*, III, 195.

80 İbnü'l-Kayyim, *İ'lâmu'l-muvakkî'in*, III, 109, 111

81 İbnü'l-Kayyim, *İ'lâmu'l-muvakkî'in*, III, 111

82 İbnü'l-Kayyim, *İ'lâmu'l-muvakkî'in*, III, 112.

83 İbnü'l-Kayyim, *İ'lâmu'l-muvakkî'in*, IV, 22

D. Maliki Hukukçular

Maliki hukukçular hile konusunda daha katı davranmışlar ve hileye karşı çıkarak batıl olduğunu savunmuşlardır. Onlara göre hilenin en belirgin anlamı, şer'î bir kuralı ihlal etmek ve geçersiz kılmak için mübah bir fiili işlemektir. Buna göre hilenin maksadı şer'iatın sabit prensiplerini ortadan kaldırmaktır. Şâtıbî, hükümlerin kulların maslahatı için konduğunu, amellerin de bu maslahatlarla muteber sayıldığını ifade eder. Ona göre, şârî'in maksadı bu maslahatları gerçekleştirmektir. Bir işin zahir ve batını meşruiyet aslı üzere olursa bunda bir sorun yoktur. Şayet o fiili zahiren uygun görünmekle birlikte maslahata uygun olmazsa o fiil sahih ve meşru olmaz. Çünkü bizzat şer'î amellerin kendisi kast edilmemiş bu şer'î amellerle başka anlamlar kast edilmiştir. Bu anlamlar da fiillerin meşruiyet nedeni olan maslahatlardır. Bu fiillerin asıl maksatları dışında kullanılması halinde fiillerin meşruiyetinden söz edilmez. Dolayısıyla maslahatı ortadan kaldıran davranışlarda bulunan kimse kanun koyucunun (şârî') iradesine aykırı davranmıştır.⁸⁴ Maliki hukukçular meşru olmayan hileye aşırı karşı oldukları için büyük ihtimalle zarara sebep olacak meşru vasıtaları bile kabul etmezler. Onlar fikhın bir çok alanında kullandıkları *seddü'z-zerâi'*yi hile diye adlandırır. Şâtıbî, *seddü'z- zerâi'*yi kendisinde maslahat bulunan şeyi kullanmak suretiyle meşru olmayan (*mefsedet*)'e ulaşmak şeklinde tanımlamaktadır.⁸⁵

İslam hukukçuları yasak bir fiile sebep olmaları itibarıyla *hile* ile *zerâi'* arasında ilişki kurmuşlardır. Ancak *zerâi'* her zaman meşru olmayan bir sebeple ilişkili değildir. Esasen *zerâi'*, bir kötülüğün meydana gelmesinden önce onu önlemeyi hedefler. Bu bakımdan belirli bir sonuca ulaşma niyeti sonuca ulaştıran vasıtaları değerlendirmek için güvenilir bir temel teşkil etmez. Hile ise, şer'î bazı yasakları ihlal etmek için daima niyet ve maksada binaen yapılır.⁸⁶

IV. HİLENİN ÇIKIŞ NEDENLERİ

Hilenin siyasi sebeplerden kaynaklanabileceği söylenebilir. Zira hukuk devletinde bazı hakların devlet tarafından gasp edilmeye başlaması üzerine hak sahipleri haklarını korumak için açıktan devletle mücadele etme, bunun karşılığı ceza ve zulme maruz kalma yerine pasif direnme şekli olan hilelere başvurma ihtiyacı hissetmişlerdir.⁸⁷

İbn Haldun (ö.808/1405) da bu konuda şunu söyler: "İdarecilerin şefkat ve merhametli olması gerekir, şayet idareciler sert davranır ve şiddet göstererek hak-

84 Şâtıbî, *el Muvâfakât*, II, 385; Mansoori, *Use of Hiyal*, 75.

85 Şâtıbî, *el Muvâfakât*, IV, 199.

86 Mansoori, *Use of Hiyal*, 76; Karafî, Ebü'l-Abbâs Ahmed b. İdris es-Senhâcî (ö.1285/684), *Envâru'l-Burâk fî Envâ'il-Furûk*, Dâru'l-Kutubi'l-İlmiye, Beyrut, 1998, II, 59.

87 Köse, *İslam Hukukunda Kanuna Karşı Hile*, 143-144

sız olarak halkı cezalandırır, onların kusurlarını araştırırlarsa halkta korku ve zillet hakim olur, yalan söylemeye, hile yapmaya meylederek bu cezalardan kurtulma yolunu seçerler. Bunun sonucu olarak insanlar kötü huylar edinir, ahlakları bozulur.⁸⁸

Bazı halifeler kendi makamlarını koruyabilmek maksadıyla bazı hakları kısıtlama ve kadınlardan istekleri doğrultusunda fetva alma gayreti içerisinde olmuşlardır. Örneğin Muaviye hilafete geçince hutbede Hz. Ali'ye lanet okutması ve zemmetirilmesi konusunda valilere talimat göndermiş, emrine uymayan valiler öldürülmüştür. Bunun hukuki bir gerekçesi olmamakla beraber emrine karşı gelen valinin halkı ayaklanmaya teşvik edebileceği düşünülmüş, devletin bekası olan maslahat prensibine dayanarak bu yola başvurulmuştur. Yine Emevi ve Abbasi döneminde saltanatın menfaat ve geleceğine ters düşebilecek ictihad ve görüşlere kısıtlamalar getirilmiş gerekli tedbirler alınmıştır.⁸⁹

Ebû Hanîfe'nin Abbasi döneminde kadılık görevini üstlenmemesi, İmam Mâlik'in halifenin isteği doğrultusunda fetva vermemesi üzerine cezalandırılması,⁹⁰ siyasi otoritenin alimler üzerindeki baskılarını göstermektedir.

Siyasi otorite halktan zorla beyat almaya başlamışlardır. İslam'da ilk defa idareci olarak Haccâc (95/74), halkdan talak, köle azadı, sadaka verme ve hacca gitmeye dair yeminle beyat almıştır. Hatta bu beyat yazılı metin haline getirilmiştir. Ahdini bozan kişinin eşinin üç talakla boş olacağı, malının sadaka olarak dağıtılacağı, kölesinin azat olacağı ve Ka'beyi elli defa ziyaret edeceğine dair yemin ettirilmiştir.⁹¹

İşte yukarıda söz konusu edilen ahitnamelere yerleştirilen yeminler, kölelerin azadı, adaklar, boşamalar ve daha birçok fikhî meselenin çözümü için hilelere başvurulmuştur. Hatta imam Malik ve Hicaz fakihleri bu yeminlerin geçersizliğine hükmetmişlerdir.⁹²

Hileye başvurmanın ne zaman başlatıldığı fakihler arasında ihtilaf konusu olmuştur. Bir kısım hukukçular hilenin çıkışını tâbiûn döneminin son zamanları olarak gösterirken,⁹³ kimi fakihler ise hilenin ortaya çıkışını Ebû Hanîfe ile başlatmak istemişlerdir ancak bu görüşe itiraz edilmiştir.

Devletin mali politikasını beğenmediğinden dolayı zekat vermemek için hileye başvurulmuştur. İdarecilerin alınan zekatları yerli yerince harcamamaları, devlet görevlilerinin haksız yere bir takım mallara el koymaları neticesinde malları alınan kişiler, hileye başvurarak bunları zekat yerine saymaya çalışmışlardır.⁹⁴ İslam alim-

88 İbn Haldûn, Abdurrahmân b.Muhammed (ö.1405/808), *Mukaddime*, Mektebetu'l-hidâye, Dımeşk, 2004, II, 48; Köse, *İslam Hukukunda Kanuna Karşı Hile*, 146)

89 Köse, *İslam Hukukunda Kanuna Karşı Hile*, 153-154.

90 Köse, *İslam Hukukunda Kanuna Karşı Hile*, 155,157.

91 Hudari Bek, Muhammed (ö.1927), *Târihu't-Teşri'il-İslâmî*, Matba'ul-istikâme, Kahire, 1939, 277.

92 Hudari, *Târihu't-Teşri'il-İslâmî*, 277.

93 Köse, *İslam Hukukunda Kanuna Karşı Hile*, 167.

94 Semerkandi, Said b. Ali, *Cennetu'l-Ahkâm, ve Cennetu'l-Hisâm fi'l-Hiyel ve'l-Mehâric* (tahkik: Saffet Köse-İlyas Kaplan), Dâru Sâdir, Beyrut 2005, s. 36.

leri sarf yerlerine harcanmayan zekatın geçerli olmayacağını ifade etmekle birlikte⁹⁵ bazı alimler zalim sultanlara verilen malların zekat yerine sayılabileceğini ifade etmişlerdir. Yine Emeviler döneminde Müslüman olmayan şahısların zekat memuru olarak görevlendirilmeleri üzerine kafirlere zekat verilmemesi ve onlardan gizlenmesi için hileli yollara başvurulmuştur.⁹⁶

Hileye başvurma nedenleri arasında hukuki sebepler de belirtilmektedir. İslam hukukunun ilahi hukuk olduğu, bu nedenle statik bir yapıya sahip olduğu, değişime açık olmadığı, değişen toplumun ihtiyaçlarına cevap veremediği bu bakımdan bir takım hileli yollara başvurulduğu savunulmaktadır.⁹⁷ Ancak İslam hukukunda çok geniş bir içtihat alanı bulunduğu, yapısal olarak sürekli olarak canlı ve dinamik olduğu düşünülürse, bu iddianın isabetli olmadığı görülmektedir.⁹⁸

Hukuki muamelelerde hile yoluna başvurma nedenlerinden biri de akdin dış görünüşüne yani siga ve lafızlara itibar edip maksat ve manayı göz önünde bulundurmadır.⁹⁹ Diğer taraftan ictihad müessesesi Peygamberimiz (s.a.v) ve müctehid imamlar döneminde icra edilmiş, ancak taklit döneminde kitap, sünnet ve icma gibi asıl kaynaklar yerine mezheplerin kavil ve hükümleri ictihad yerini almış hatta ictihad kapısının kapandığı hükmüne varılmıştır.¹⁰⁰ Mezheplerin teşekkül ve inkişaf döneminden sonra genellikle ortaya çıkan meselelerin çözümü için İslam hukukunun genel kurallarına müracaat etme yerine mezhebin kaidelerine uyulmuş, böylece hileye başvurma yaygın hale gelmiştir. Örneğin Müslüman halktan toplanan vergilerin tümü zekat hükmünde sayılmış, zekatın sarf mahalli olan ve bu anlamda temlikin gerçekleşeceği fakir şahıslara zekat verilmesine hükmedilmiştir. Ayrıca mescid, yol, köprü, kanal açma, baraj yapma, okul, ribat gibi temlik olmayan yerlere zekat verilemeyeceği hükme bağlanmıştır. Böylece devlet topladığı öşrü sadece mücahidlere tahsis etmiş, Ribatın da öşürden yararlanabilmesi için başvuru hilede öşrün fakirlere verilip fakirlerin de ribata hediye olarak vermeleri sağlanmıştır.¹⁰¹ Yine Osmanlı döneminde donanmaya zekat verilmesi konusunda da benzer hileye (çözüm) başvurulmuştur.¹⁰²

Mezhep taassubu da hileye başvurma sebepleri arasında sayılmaktadır. Öyle ki kişi, bazı meselelerde kendi mezhebinde gördüğü zorluğu aşmak için başka mezhebi taklit etmekte ve böylece zorluktan kendi mezhebine aykırı da olsa hile yoluyla kurtulmaktadır.¹⁰³

95 Köse, *İslam Hukukunda Kanuna Karşı Hile*, 174-75; Semerkandî, *Cennetü'l-Ahkâm*, 37; Maverdî, Ebû'l-Hasan Ali b. Muhammed el-Basrî el-Bağdâdî (ö. 1058/450) *el-Ahkâmü's-sultâniyye ve'l-Vilâyâtü'd-Diniye, Mektebetu Dâri İbn Kuteybe, Kuveyt*, 1989, 155

96 Ebû Ubeyd, Kâsım b. Sellâm (ö.838/224), *el-Emvâl*, Dâru'l-Hudâ en-Nebevî, Mısır, 2007, II, 245 (hadis no.1584), II,248-249 (hadis no. 1592)

97 Köse, *İslam Hukukunda Kanuna Karşı Hile*, 181-184.

98 Aynı kanaat için bkz. Köse, *İslam Hukukunda Kanuna Karşı Hile*, 184-185.

99 İbn Hacer, *Fethu'l-Bâri*, XII, 326

100 Köse, *İslam Hukukunda Kanuna Karşı Hile*, 192,

101 Heyet, *Fetevâ'l-Hindiyye*, Dâru İhyâ-i Turâsî'l-Arabî, Beyrut 1980, VI, 392.

102 Köse, *İslam Hukukunda Kanuna Karşı Hile*, 194.

103 Buhayrî, *el-Hiyel fiş-Şerâti'l-İslâmiyye*, 303.

Mezhep taassubu sonraları kırılmış, örneğin Hanefi hukukçusu Hamevî (ö.1098/1687) üç talakla boşanan kadının eski kocasıyla evlenebilmesi için evleneceği ikinci erkekte aranan nitelikler konusunda Hanefî ve Malikî mezheplerinin görüşlerinin birleştirilmesinin daha uygun olacağını Ebû Leys es-Semerkandî de bir meselede Hanefî mezhebinde bir görüş mevcut değilse ona yakın olduğu için Maliki mezhebinin görüşünün alınabileceğini savunarak¹⁰⁴ mezhep taassubunu esnetmeye çalışmıştır.

Yine idarecilerin halk üzerindeki baskıları ve haksız uygulamaları hileye başvurma nedeni olarak görülmüştür. İslam alimleri bu baskılara karşı çıkış yolları aramış bu durum hilenin çoğalmasına vesile olmuştur. Örneğin köle azadı, evlenme boşanma ve yeminlerle ilgili konularda çıkış yolu olarak hilelere çokça başvurulmuştur.¹⁰⁵

Mahkemelerde tek mezhebin içtihatlarının uygulanması da bazen hileli yollara başvurmaya sebep olmuştur. Örneğin, kocasından bain talakla ayrılan kadın, sünnette belirtildiği üzere nafaka ve süknâ hakkını kaybettiği için başka bir mahkemeye müracaat ederek nafaka ve süknâyı alabileceğini düşünür. Ancak koca, boşadığı karısına nafaka ödememek için hile olarak iddet müddetince kaybolur. Bu müddet bittikten sonra kadının nafakası düştüğü için mahkeme kocanın nafaka ödemesine hükmetmez.¹⁰⁶ Yine sarhoş iken karısını boşayan kişi Şafii mezhebine göre bu boşamayı geçerli saymayan hakime müracaat ederek evliliğini devam ettirir.¹⁰⁷

Mezheplerin bazı içtihatları haksız muameleler için kullanılmış ve istismara sebebiyet vermiştir. Yukarıda da bahsedildiği gibi Emeviler dönemindeki bazı halifelerin, talak, köle azadı, yemin, nezir gibi konularda haksız yollarla beyat aldıkları için halk kurtuluş çaresi olarak hileli yollara başvurmuşlardır.

Yine Müslüman olmayan ülkelerde yaşayan Müslümanların İslam'a aykırı haksız muamelelerle karşılaştıklarında onlara karşı mücadele etme yerine hile yoluna başvurmuşlardır.¹⁰⁸

İbn Teymiye de hile başvurulma nedenlerini şöyle açıklamaktadır:

Kişinin emir ve nehiyde şarî'in hikmetini anlayamayacak şekilde cahil olması, hükmü zahirine bağlamaktan başka çaresi de olmamasıdır. Bu durumda dinin hakikatini değil zahirini ikame etmesidir. Hileye başvuran kişinin münafık gibi dav-

104 Hamevî, *Gamzu Uyûni'l-Besâir*, IV, 232

105 Hudarî, *Târîhi't-Teşrî'l-İslâmî*, 277, Köse, *İslam Hukukunda Kanuna Karşı Hile*, 207.

106 İbnü'l-Kayyim, *İ'lâmu'l-Muvakkîin*, III, 398.

107 Semerkandî, *Cennetü'l-Ahkâm*, 213.

108 Hicri dokuzuncu asırda Afrika'nın bir bölgesinde Müslümanların yaşadığı bölgeyi işgale eden Habeşli Hristiyanlar Müslümanlara eziyet eder ve her yıl kralları için Müslüman bir kızla evlendirilmesini isterler. Onlar da kıza elbise giydirip bir tabuta koyup namazını kıldıktan sonra kralın elçisine teslim ederler. Böylece kıızı ölü sayarlar (Köse, *İslam Hukukunda Kanuna Karşı Hile*, 223, Nukire, Muhammed Abdullah, *intişâru'l-İslâm-fi Şarki 'İfrîkiyye*, Dâru'l-Merih, Riyâd, 1982, 226).

ranması ve özellikle bu konuda ve diğer konularda kendi görüşünün daha isabetli olduğuna inanması, maksadını gerçekleştirebilecek aşırı istek sahibi olması, makamı ve kendisine saygı gösterilmesini sevmesidir. Makamından dolayı etrafında birçok insan bulunduğu, özellikle kendi görüşünün daha isabetli olduğuna ve bu konuda yasak/ haram bir şeyin bulunmadığına inanmasıdır. Aslında kişi, hileye başvurduğu konuda insanların kendisiyle aynı fikirde olmadığını ve fikrini açıkladığı zaman ayıplanacağını düşünür. Bu bakımdan hileye başvurur. Bunu izlemek için bir yandan yasak/haram olan fiili terk ettiğini göstermeye çalışırken diğer taraftan helali haram kılmaya çalışır. İnsanlar zahiren ondan memnun olurlar ancak o kişi arka planda inandığı şeyi yapmaya çalışır.¹⁰⁹

Yine hile'ye başvurmanın bir başka sebebi, Allah'ın emrettiği şeyi yapmak yahut yasakladığı şeyi terk etmekten hoşlanmamak olarak gösterilmiştir.¹¹⁰

V. İSLAMİ FİNANS KURUMLARININ BAŞVURDUKLARI HİLELER

İslâmi finans kurumları kuruluş aşamalarından itibaren hileli işlemlere başvurmuşlardır. Örneğin Pakistan'da devlet bankası 1984 de on iki finans türü ortaya çıkarmıştır. Onların bir kısmı kurnazlığa dayanan ve dinen yasaklanan işlemleri ihtiva etmekteydi. Ancak sonradan bunların sayıları azalmış şimdi ise onlar çıkış yolları (*mehâric*) olarak adlandırılmış ve dinen yasak olan hilelerden kurtulmak için çözüm örnekleri olmuşlardır. Aslında bu hileler hukukun zekice kullanılarak zor meselelere meşru çözümler üretme şeklidir. Ancak bazı hileler İslam'ın yasakladığı kategoride değerlendirilmiş, böylece İslami finans kurumlarının etkisini ve meşruiyetini olumsuz şekilde etkilemiştir. Bugün Günümüzde finans kurumları, yaptıkları işlemleri hileden çok çözüm çareleri, çıkış yolları olarak nitelendirilmektedir.¹¹¹ Bu kuruluşlarının kullandıkları hileler genelde hukukun maksadına aykırı olmadan faiz yaşama karşı çözüm çaresi olarak düşünülmüştür. Bu çareler de tartışmalı olmakla birlikte *beyu'l-‘ine*, *tavarruk*, *beyu'l-murabaha*, *sukûk*, *bey' bi'l-vefâ* gibi işlemleri kapsamaktadır.

A. Bey'u'l-‘İne

Sözlükte ziyade¹¹² anlamına gelmekle beraber terim anlamı, bir kimsenin verisiye satmış olduğu malı müşteriye teslim ettikten sonra parasını henüz almadan

109 İbn Teymiye, Takiyuddin Ahmed b. Abdilhalim, (ö.728/1327), *el-Fetevâ'l-Kubrâ*, Dârul-Kutubi'l-İlmiyye, 1987, VI, 171; Mecmû'u'l-Fetevâ, XXIX, 45; Buhayrî, *el-Hiyel fiş-Şerîa*, 302.

110 İbn Teymiye, *el-Fetevâ'l-Kubrâ*, VI, 104; Mısıri, Refik Yunus, *el-Hiyelu'l-Fıkhiyye beyne'l-Bâtî ve İbni'l-Kayyim*, http://islamiccenter.kau.edu.sa/arabic/Hewar_Arbeaa/abs/263/Hiwar1430-16.pdf, 27-28

111 Mansoori, *Use of Hiyal*, s.78

112 İbn Fâris, Ebu'l Hüseyin Ahmed (ö.395), *Mu'cemu Mekâyisi'l-Luğa*, Dârul-Kutubi'l-İlmiyye, Beyrut, 2011, II, 207, ayn maddesi

malı tekrar öncekinden daha düşük bir fiyatla ve peşin olarak geri satın alma işlemine denir.¹¹³ Bu tür akit bir bakıma süre mukabilinde alınan fazlalığı helal kılmak için yapılan kredili satıştır. Bu muameleye ‘iyne denmesinin sebebi, vadeli olarak alınan malın satıcısından daha düşük fiyatla peşin para almaktır. Bazı İslam hukukçuları da bu muameleyi çok vereceği yerde az vererek darda kalan kişiye yardım etmek şeklinde tanımlamışlardır.¹¹⁴ Bu işlem geri almak üzere yapılan satış türü olarak isimlendirilmiştir. Pakistan’da devlet bankasının çıkarmış olduğu finans modellerinden birini teşkil eden bu işlem pratik olarak uygulanmadığından sonradan geçersiz sayılmıştır. İslami finans kurumlarını denetleyen ve muhasebesini yapan organizasyon da bu işlemin geçersiz olduğunu ifade etmiştir. Ancak bugün Malezya’da İslami bankalar hala geri alım anlaşmasını finans türü olarak kabul etmektedirler.

Bu işlem şöyle yapılmaktadır; Banka müşteriye kredili olarak bir toprak parçası satar sonra da onu peşin olarak daha ucuz fiyata geri satın alır. Burada fiyat farkı bankanın gelirine kaydedilir. Şafiî hukukçuların bu akdi meşru kabul etmeleri bu uygulamaya temel dayanak olmuştur. Malezya’daki finans kurumları sözleşmede niyyet açıkça belirtilmediği sürece, meşru olmasa da akdin meşruluğuna zarar vermeyeceğinisavunurlar.¹¹⁵

Hukukçuların çoğunluğuna göre ‘iyne satışı işlemi meşru değildir. Çünkü bu yöntem dinen faizi meşru kılmak için başvurulmuş hile yoludur. Hanefî hukukçularına göre bu akit üçüncü kişiyi ihtiva ederse meşru olur. Zira üçüncü kişi satıcı yani kredi verenle alıcı borçlu arasında bir aracıdır. Maliki ve Hanbeli hukukçular ise bu işlemin geçersizliğine hükmetmişlerdir. Bu hukukçular *seddu’z-zeria* prensibine dayanarak faiz gibi haram olan fiillere sebep olacağından dolayı *bey’u’l-‘ineyi* geçersizsayingmişlerdir.¹¹⁶

Şafii ve zahiri mezhebi hukukçuları ise, *bey’u’l-‘ineyi* caiz görmüşlerdir. Onlara göre kişinin akit yaparken sözlü ifadesi esas alınır. Niyetinden dolayı Allah’a karşı sorumludur. Onlar İslam hukukçularının çoğunluğu tarafından delil olarak kullanılan hadisin zayıf olduğunu dolayısıyla hükme dayanak oluşturamayacağını söylerler.¹¹⁷ Bütün bu görüşler içerisinde İslamî finans kurumları, Şafiî ve zahiri mezhebinin görüşünü tercih etmiştir. Bu sistem Malezya’daki İslami sermaye piyasası için geliştirilmiştir. Müesseseler ve fertler sermayeye ihtiyaç duydukları zaman

113 İbn Manzûr, *Lisânu’l-Arab*, XIII, 306; Hammad, Nezh, *İktisadi Fıkıh Terimleri* (trc.Recep Ulusoy), İstanbul, 1996, 129;

114 Hammad, *İktisadi Fıkıh Terimleri*, 129

115 Mansoori, *Use of Hiyal*, 79.

116 Dârekutnî, *Sünen*, III, 478; İbn Kudâme, *el-Muğnî*, IV, 277; İbn Abdilber, Ebû Ömer Yûsuf (ö.463h.), *el-İstizkâr*, Dâru’l-Kutubi’l-İlmiyye, Beyrut, 2000, VI, 272. Nevevî, Ebû Zekeriyâ Muhayyiddin b. Şeref (ö.676/1277), *el-Mecmû’ Dâru’l-Fikr*, ty. by., X, 153; Kâsânî, *Bedâi’ü’s-Sanâi*, V, 199; İbnu’l- Humâm, Kemâluddîn Muhammed b. Abdilvâhid(ö.861/1456) , *Fethu’l-Kadîr*, Dâru’l- Fikr, Beyrut, ty. VI, 435; Sanânî, Muhammed b. İsmâil, *Subulü’s-Selâm*, Mektebetu’l-Mustafâ el-Bâbi el-Halebî, 1960, ty. III, 42.

117 http://www.mifc.com/index.php?ch=menu_know_ftw&pg=menu_know_ftw_reso&ac=499&mode=view

kendi mal varlıklarını ipotek ederek bu ödeme metodunu kullanabilirler. Onlar sermayeye ihtiyaç duyan kimselerin sermayeyi kaybetmeden tasfiye etmelerine cevazverirler.¹¹⁸

Bey'ul-îne'yi bir hile olarak kabul eden İbn Teymiye şöyle der: “*Bey'ul-îne* vadeli olarak satılan malı müşteriye teslim ettikten sonra daha düşük fiyatla peşin olarak geri satın almaktır. Bu satış bir hiledir. Zira dış görünüşü, şekil olarak meşru bir satış akdi olmakla birlikte hakikati faizli muameledir. Şâri' hükmünü hakikat üzere düzenlemiş, zahire önem vermemiştir.”¹¹⁹

B. Teverruk

Teverruk işlemi, paraya ihtiyacı olan kimsenin vadeli olarak bir kişiden mal satın alması, sonra da bu malı piyasada peşin olarak aldığı fiyattan daha az fiyatla üçüncü kişiye satmasıdır. Alıcı ilk satın alan olmak itibarıyla ihtiyaç duyduğu parayı esas olarak satıcıdan borç eder. Alıcı ikinci satışta peşin para almayı garanti edince ilk satıcıya vadeli veya peşin olarak borcunu öder. Bu işleme teverruk denilmesinin sebebi ise gümüş (ورر) yani parayı veya finansı muhtaç olan kimseden almış olmasındandır.¹²⁰ Teverruk ihtilafı bir işlemdir. Zira emtia alımı niyeti alıcının veya mal sahibinin menfaatine yönelik bir işlem olmadığından Şer'iate uygunluğu tartışma konusudur. Bu işlemlerin meşruiyetinin tartışmalı olması, herhangi bir gerçek ekonomik aktivitesinin olmaması dinen yasak olan faizli işleme sebep olmasındadır.¹²¹ Teverruk şöyle örneklendirilmiştir: 10.000 TL ye ihtiyaç duyan A, B'den vadeli /kredili olarak kendisine belirli bir mal satmasını talep eder. B ise A'nın acil nakit ihtiyacını karşılamak için 10.000 TL değerindeki bir bilgisayarı 12.000 TL ye vadeli olarak A'ya, A'da bilgisayarı üçüncü kişiye peşin olarak satar. Ancak bu durumda A, B'ye 12.000 TL borçlanmış olmaktadır.

İslam alimleri bu tür bir işlemin caiz olup olamayacağı konusunda farklı kanaatlere sahip olmuşlardır. Çoğu hukukçular bunun geçersiz olduğuna hükmetmişlerdir. Onlara göre bu muameleye sevk eden amil, satılan eşyanın fiyatının artırılmasına karşı borç para alınmasıdır. O da belirli artışa karşılık para almak için başvuru hukuki hiledir. Bundan da öte paranın parayla değişiminde bir tarafa ilave menfaat sağlamaktır.¹²²

Malikî hukukçular teverrukün batıl olduğunu savunmuş ve kaynaklarında bu işlemi şöyle örneklendirmişlerdir: A, B'den 80 TL borç ister bunun karşılığı olarak

118 http://www.mifc.com/index.php?ch=menu_know_ftw&pg=menu_know_ftw_reso&ac=499&mode=view

119 İbn Teymiye, *Fetâvâ'l-Kubrâ*, VI, 41. Mecelle'nin üçüncü maddesinde de “ukudda itibar mekâsîd ve meâniyedir. Elfâz ve mebaniye değildir” hükmü yer almaktadır.

120 Mansoori, *Use of Hiyal*, 79

121 <http://www.dummies.com/how-to/content/reverse-murabaha-tawarruq-in-islamic-finance.html>

122 Mansoori, *Use of Hiyal*, 79

100 TL vereceğini söyler. Borç almak istediği B, bunun meşru olmadığını ancak seksen lira değerindeki bir malı yüz liraya satabileceğini söyler. Maliki hukukçular bu işlemi caiz görmemişlerdir.¹²³

Hanefi hukukçular *teverruk* konusunda iki görüşü benimsemişlerdir. *Teverruk* işlemi *bey'ul-'îne* şeklinde değerlendirenler bu işlemi şöyle örneklendirmişlerdir. *Beyul-'îne*'de paraya ihtiyaç duyan kişi bir tüccardan borç para talebinde bulunur. Tüccar kar amacı güttüğünden faizli işleme girmemek için borç isteyen kişiye 100 lira değerindeki bir elbiseyi vadeli olarak 150 liraya satar. Paraya ihtiyacı olan kişi de o elbiseyi peşin olarak piyasada 100 liraya satarak ihtiyacını karşılar. Bu işlemde borç alan kişi, borç verene yüz elli lira borçlanmıştır. Faizli işlemler ile uğraşan tefecilerin başvurduğu bu yöntem meşru görülmemiş aksine zemmedilmiştir.¹²⁴ Ancak Hanefi hukukçulardan Ebû Yûsuf bu satış işlemi mekruh görmemiş, sahabilerden birçoğunun bu işlemi yaptıklarını ve övdüklerini, faiz işlemi olarak kabul etmediklerini ifade etmiştir.¹²⁵

Şafii hukukçular *bey'ul-'îne*'yi caiz gördükleri için *teverruk*'ü de caiz görmüşlerdir. Bu işlemde akdin dış görünüşünün yani kuruluş şeklinin İslam hukukuna uygun olmasını, iç görünüşünün yani maksad ve niyetin ise önemli olmadığını savunurlar.¹²⁶

Hanbeli hukukçular da *teverruk*'ü caiz görmüşlerdir. Şöyle ki nakit paraya ihtiyacı olan kişi yüz lira değerindeki bir malı 150 liraya vadeli olarak satın almak ister.¹²⁷ Ancak Hanbeli hukukçulardan İbn Teymiye ve öğrencisi İbnü'l-Kayyim kendi mezhebindeki hukukçularla aynı görüşte değildir. Onlara göre *teverruk* ve *beyul-'îne* hüküm bakımından aynıdır.¹²⁸ *Teverruk*'ü caiz gören hukukçular bu görüşlerini ayetle temellendirmişlerdir.¹²⁹ Ancak bu işlemin meşru (caiz) olması için bazı şartlar aramışlardır.

a. Kişinin zaruri ihtiyacının bulunması ve nakit paraya olan ihtiyacını başka türlü karşılama imkanının kalmaması. Buna göre borç alma imkanı bulunan kişinin bu işleme başvurması meşru (caiz) görülmemektedir.

b. Yapılan akdin faizli işleme benzememesi. Örneğin satıcı bin lira değerindeki bir malı bin iki yüz liraya satacağını satış akdinde açıkça ifade etmemelidir. Çünkü

123 Dusûkî, Muhammed b. Ahmed (ö.1815/1230), *Hâşiyetu'd-Dusûkî alâ Şerhi'l-Kebîr*; Dâru İhyâi Kutubi'l-Arabiyye, by, ty., III, 89; Derdir, Ebu'l-Berekât Ahmed (ö.1786/1201), *eş-Şerhu'l-Kebîr*, (Haşiyetu Dusûkî'nin içinde) 89

124 Zeylaî, Fahrüddin Osman b. Ali (ö.740/1342), *Tebyînu'l-Hakâik*, Dâru'l-Kutubi'l-İslâmî, Kahire, 1313, IV, 163; İbn Âbidîn, Muhammed Alauddin (ö.1836/1252), *Hâşiyetu Reddî'l-Muhtâr*, Dâru'l-Fikr, Beyrut, 2000, V, 325.

125 İbnü'l-Humâm , Kemâleddin Muhammed b. Abdilvehhâb (ö.1678/1089), *Şerhu Fethi'l-Kadîr*, Dâru'l-Fikr, ty. VII, 212.

126 Nevevî, Ebû Zekeriyâ Muhyiddin b. Şeref (ö.676/1277), *Ravdatu't-Tâlibîn*, Mektebu'l-İslâmî, Beyrut, 1405, III, 416

127 Ebû Necâ, Şerefüddin Mûsâ b. Ahmed (ö. 960/) *el-İknâ' fî Fikhi'l-İmâm Ahmed b. Hanbel*, Dâru'l-Ma'rife, Beyrut, ty., II, 77; Maradavî, Ebû'l-Hasan Alâüddin Ali (ö.1480/885), *el-İnsâf fî Marîfeti'r-Râcih mine'l-Hilâf alâ Mezhebi'l-İmâm*, Dâru İhyâi't-Turasi'l-Arabî, Beyrut, 1419, IV, 243; Buhûti, Mansûr b. Yûnus b. İdris (ö.1051/1641), *Keşşâfu'l-Kimâ' an Metni'l-İknâ'*, Dâru'l-Fikr, Beyrut, 1402, III, 186.

128 İbn Teymiye, *el-Fetavâ'l-Kubrâ*, V, 392; İbnü'l-Kayyim, *l'Îlâmü'l-Muvakkîin*, III, 170; Mansoori, *Use of Hiyal*, 80.

129 Bakara, 2/275

bu durumda bir bakıma paranın fazla miktardaki parayla satımı söz konusu olur. Ancak satıcı müstakbel alıcıya o malın gerçek değerini ve kâr marjını söylese bu işlem meşru olur.

c. Malı satın alan kişinin, kabz etmeden önce üçüncü kişiye satış yapmaması veya satın aldığı aynı kişiye düşük fiyatla satmaması gerekir.¹³⁰

Dünya Müslüman Birliği (League) Fıkıh Akademisi de 1998 yılında yapılan beşinci oturumunda *teverruk*'ün belirli şartlar muvacehesinde caiz olduğuna hükmetmiş ancak on yedinci oturumunda İslam bankalarının bugünkü uyguladıkları *teveruk*'ün batıl olduğuna karar vermiştir.¹³¹

İslam bankalarında uygulanan *teverruk* sistemi şöyle çalışmaktadır: Banka müşterisine uluslar arası piyasadan bir mal temin eder ve onu müşteriye satar. Banka, müşterisi ile şu hususta da anlaşır. O mal banka aracılığı ile piyasada satılacaktır. Bunu şöyle örneklendirmek mümkündür. Müşteri A, B bankasına müracaat ederek kendisine 10.000 TL borç vermesini ister. B bankası nakit veren C kredi kurumundan 10.000 TL değerinde bir mal satın alır ve A'ya 12.000 TL bedelle bir yıl vadeli olarak satar. Sonra B, A'nın temsilcisi olarak o malı C'ye 10.000YTL peşin fiyatla satar ve parayı temsilcisi olduğu A'ya verir. Bu işlemde de anlaşıldığı gibi banka, müşteri ile kredi sağlayan kurum arasında bir aracı görevi üstlenmektedir.

Hong Kong Shanghai Banka Şirketi ve diğer birçok bankalar *teverrukü* bireysel finansman için kullanırlar. Uluslararası komisyonculardan ham madde satın alır, sonra ön kabul fiyatla anlaştıkları zaman ödeyebilecekleri şekilde malları onlara satarlar. Müşteri ham maddeyi üçüncü kişiye satması için bankayı kendisine temsilci olarak tayin eder, gelirler alacağın hesabına yatırılır.¹³²

Yukarıda sözü edilen uygulamalara bakıldığında *teverruk*, faiz yasağından dolayı ortaya çıkan borç para bulma probleminin aşılması için hukuki bir çaredir/hiledir. Şöyle ki *teverruk* bir satış işlemi olarak görülmüş olsa da esasında faizli borç işleminden ibarettir. *Teverruk* bir bakıma nakit elde etmek için borç verilen finans miktarının üzerindeki fazlalık ve artışa karşı başvuru olan bir kredi vasıtası ve tekniğidir. Emtia sahibi muhtemel borçlu değildir. Borçlunun risk ve sorumluluğu emtiaya geçmez.

Teverruk işlemine şöyle bir itiraz yöneltilmektedir. Bu işlem, sonradan daha fazla nakit ödemek için peşin nakit elde etme kurnazlığıdır. Bu işlemde etkin olarak iki taraf bulunmaktadır. Yani gerçek anlamda bağımsız üçüncü taraf bulunmamaktadır. Bu işlemde gizli bir geri alım söz konusudur. *Teverruk* satışında satış konusu olan ham madde, *teverruk* satışlarına hiç dahil olmaz. Bu işlem neredeyse ham

130 İbn Teymiye, *Fetavâ'l-Kubrâ*, VI, 170; İbnü'l-Kayyim, *İ'lâmu'l-Muvakkîin*, III, 170.

131 Mansoori, *Use of Hiyal*, 81, Qarârât al-Majma' al-Fiqhî li Rabitah al-'Alam al-İslâmî, 1410/1998.

132 Mansoori, *Use of Hiyal*, 82.

madde satışından tamamen bağımsızdır. Çünkü fırsatların etkinleştirilmesi için *teverruk* bir destek olarak hizmet sunar. Diğer taraftan *teverruk* normal ve gerçek ticari emtia faaliyetleri ile ilgili hiçbir risk taşımaz.¹³³

C. Murabaha Emtia Satışı

Murabaha kavram olarak karşılıklı olarak mutabık kalınan kâr üzerine yapılan satıştır. Teknik olarak satıcının maliyetini ve kârını açıkladığı satış sözleşmesidir. İslami bankalar tarafından finansman modu olarak uyarlanmıştır.

Murabaha emtia satışı İslami bankaların finansman sözleşmelerinde yaygın olarak kullanılan bir sistemdir. Bu işlem bedel karşılığı olan akidler'in (*ukudu'l-Muâvada*) bir bölümü olan "*beyu'l-emânet*"i, hatta *sukûku* da içine alacak şekilde bütün muamele türlerini kapsar.¹³⁴ Murabaha emtia satışı likidite yönetimini ve yatırım maksatlarını kolaylaştırmak için Malezya'da bankalar tarafından kullanılmaktadır. *Commodity Murabaha Program* (CMP) olarak isimlendirilen bu işlem *teverruk* prensibine dayanan nakit mevduat ürünüdür. Ham palmiye yağı kullanan ilk emtia bazlı işlem olması için tasarlanmış temel varlıklar üzerine dayalı sözleşmeler gibidir.¹³⁵

Murabaha finansmanında finans kurumu müşterisi için mal satın alır ve kâr marjını ilave ederek müşterisine vadeli olarak tekrar satar. Müşteri bu satış bedelini ya vadeli veya vade sonunda peşin öder. Emtianın para değeri fiyat diye isimlendirilir. Emtianın kabzi ve bedelin ödenmesi eş zamanlı olur. Yani bedel hemen veya ileriki bir tarihte ödenir. Murabaha satışı, farklı sözleşmeleri barındıran bir gurubu ifade eder. Örneğin müşteri A, B bankasından maliyetini ilave ederek kendisine bir araba satın almasını ister. B banka arabanın nakit bedelini satıcıya ödeyerek arabayı satın alır. Banka bu alış bedeline kendi masraflarını da ilave ederek müşteri A'ya arabanın asıl fiyatının üzerinde bir fiyatla satar. Bu fazlalık bankanın kâr marjını gösterir. Ancak müşteri A, arabanın son fiyatı üzerinden ödeme yapacağına dair bankaya onay vermesi gerekir.¹³⁶ Kendiliğinden yapılan bu anlaşma faizli işlemi ihtiva etmez. İslam, faizin illeti olan paranın parayla değiştirilmesinde vadeden dolaylı alınan fazlalığı uygun görmez. Ancak maliyetin fiyata eklenmesini yahut emtianın kârlı satışını meşru kılar. Çünkü vadenin emtia bedeli üzerinde artış payı vardır. Yani vade uzun olduğu zaman bedelde artış söz konusu olur. Bu hükme binaen İslami sözleşmelerde vadeli satışlara müsaade edilmiştir.¹³⁷

Murabaha emtia satışı (commodity murabaha) Pakistan'daki bankalarda da uygulanmıştır. Likidite ihtiyacı için bir banka, İslami bankaya fon gereksinimini

133 Mansoori, *Use of Hiyal*, 82; ayrıca bkz. Dr. Salman Khan, Organized Tawarruq in Practice: A shari'ah Non-Compliant and unjustified Transaction, *New Horizon*, Oct-Dec. 2010

134 Nidal Alsayyed, The Uses and Misuses of Commodity Murabaha: Islamic Economic Perspective, The Global University In Islamic Finance (INCEIF)- Malaysia 10. January 2010, s.3

135 Nidal Alsayyed, The Uses and Misuses of Commodity Murabaha, 2-3; Mansoori, *Use of Hiyal*, 82.

136 Nidal Alsayyed, The Uses and Misuses of Commodity Murabaha, 4.

137 Nidal Alsayyed, The Uses and Misuses of Commodity Murabaha, 5.

karşılama için girişimde bulunur. Gerekli onaylardan sonra taraflar emtia satışını gerçekleştirmek için Asıl Murabaha İmkânı Anlaşmasına dahil olurlar. Anlaşmadan sonra likidite ihtiyacını karşılayan banka, İslami bankadan istenilen toplam fon miktarı için sipariş formu alır. Bu form üzerine İslam bankası emtia satıcılarından telefonla geçerli olan piyasa oranında emtia satın alır. Bu emtia gübre, bakliyat, prunç gibi farklı maddelerin karışımından ibaret olabilir. Bu satış zamanı emtianın fiziki özelliklerini tespit etmek ve satıcının deposundan teslim almak için İslam bankası bir temsilci/ vekil atar. İslam bankası temsilcisinin emtiayı teslim almasından sonra emtia satıcısı bir satıcı olarak kendi kapasitesini harekete geçirerek İslam bankasına emtianın isimlerini elinde tutmaya yetkili kılan satış faturası/yetki belgesi verir. Bu belgeyi teslim aldıktan sonra gerekli görürse İslam bankası malların fiziki olarak kendisine teslim edilmesini isteyebilir. Bu durumda satıcı, satış yapılırken fiyata dahil olmayan nakliye ücretini fiyata dahil edebilir. İslam bankası kendisiyle anlaşmış olduğu satıcının çek hesabına bu alışa karşılık alış fiyatını yatırır. İslam bankası emtiayı kendisine fon sağlayan bankaya satmadan önce telefonla temsilcisine malı teslim aldığına dair teslim tutanağını imzaladığını teyit ettirir. Olumlu onay üzerine İslam bankası, aynı emtianın maliyet fiyatına kâr ilave ederek telefon kaydı ile fon sağlayan bankaya vadeli olarak satar. Bankanın müstakil yetkili temsilcileri aynı şekilde İslam bankasının deposundaki malı fiziki olarak İslam bankası temsilcisinden teslim alır. Malların ismi yazılı belgeyi teslim aldıktan sonra banka, bu malları elinde tutma veya pazarda üçüncü şahıslara satma konusunda serbesttir. İslam bankasından vadeli olarak aldığı mala karşılık banka ödemededir.¹³⁸

Buradaki murabaha işlemi, İslam bankalarının çoğunluğu tarafından uygulanmaktadır. Genel olarak konvansiyonel banka tarafından finans kurumuna likidite sağlanır. Böylece İslam bankalarının fazla fonları konvansiyonel bankalarca kullanılır. Bu işlemde her iki tarafın da emtiaya ilgi duymadığı açıktır. Bu işlemde emtia kabz olmaz veya risk taşımaz ve onu satan bankanın sorumluluğu bulunmaz. Bu işlem genel olarak sadece finans kurumlarına sağlanan kredi miktarını artırmak için başvurulmuş hileli bir yoldur.¹³⁹

D. Sukûk

Sukûk, uluslararası sermaye piyasalarında finansmanı arttırmak için geliştirilen faizsiz bankacılık ilkelerine uygun önemli finansal araçlardan birisidir. *Sukûk*, finansal sertifikanın Arapça adıdır ve faizsiz bono olarak tanımlanmaktadır. *Sukûk* faiz ödemeyi veya faiz masrafı yüklemeyi yasaklayan İslam hukuku prensiplerine uyan menkul kıymetlerdir. İkincil piyasada işlem görüp görmemelerine göre sınıflandırılan finansal varlıklardır. *Sukûk* genel olarak İslami prensiplere uygun

138 Mansoori, *Use of Hiyal*, 82-83.

139 Mansoori, *Use of Hiyal*, 84.

(faizsiz) tahvil olarak tanımlanmaktadır. En basit şekliyle *sukûk* bir varlığa sahip olmayı veya ondan yararlanma hakkını göstermektedir. *Sukûk*ta yer alan hak-iddia sadece nakit akışı hakkı değil, aynı zamanda mülkiyet hakkıdır. Bu, *sukûku* geleneksel bonolardan farklılaştırmaktadır. Geleneksel bonolar faiz taşıyan menkul kıymetlerden oluşurken, *sukûk* temel olarak varlık sepetinde sahiplik hakkından oluşan yatırım sertifikalarıdır.¹⁴⁰

Sukûk kullanım şekillerine göre çeşitlilik arz eder. Birçok çeşidi bulunmasına rağmen en önemlileri *icara*, *muşareke*, *selem* ve *istisna' sukûku*'dur. Pakistan'da en çok kullanılan *icâre sukûk*'udur. Bu *sukûk* çeşidinde bir gayr-ı menkulün satımı ve geri kiralanması söz konusudur. Ancak bu *icâre sukûku*'na bir çok İslam hukukçusu karşı çıkmıştır. Çünkü bu tür *sukûk*'ta satış akdi yapılırken açık veya kapalı şekilde geri alınmak üzere düzenlenme yapılır.¹⁴¹ Devlet *sukûk* çıkarır onu özel amaçlı şirketler SPV aracılığıyla satar. Bu şirket devletin menfaatini gözetmek zorunda olduğu için, o *sukûk*'u belirli vadenin sonunda aynı değerden devlete geri satmak zorundadır. Bu işlem bir bakıma *bey' bi'l-vefâ* işlemine benzetilmektedir. İslam Fıkıh Akademisi de bu işlemin geçersiz olduğunu ifade etmiştir.¹⁴² Buna gerekçe olarak kişinin satın aldığı bir malda tasarrufunun sınırlandırılması ve birinci satıcıya aynı fiyat üzerinden tekrar geri satış yapma mecburiyetinde olmasıdır. Bu işlem satış yapmaktan çok borç vermeye yakın gözükmektedir. Satıcı borç alan, alıcı ise borç veren kimsedir. Borç alan bir gayr-ı menkulü borç verene rehin /ipotek etmiştir. Borç verenin rehin maldan yararlanması riba olarak değerlendirilmiştir. Borç vadesinin sona ermesinden sonra ilk borçlu gayr-ı menkulün değerini ödeyerek geri alır. Burada söz konusu edilen ikinci satışta borcun miktarı borç verene iade edilir.¹⁴³

VI. İSLÂMÎ FİNANS KURUMLARININ BAŞVURDUĞU DİĞER ÇÖZÜM ÇARELERİ/ HİLELER

A. Gecikme Bedelinin Karşılanması

İslami bankalar müşterileriyle *icâre* ve *murabaha* anlaşmaları yaptıklarında ödeme miktarları ve ödeme zamanları belirlenmekte, bunlar üzerinde bir değişiklik olmamaktadır. Ancak bazı müşteriler ihmal ve kusurlarından dolayı borçlarını geciktirmekte, borç miktarı kararlaştırıldığı için geç ödemediği için kendilerinden fazla miktar tahsil edilememektedir. Bu problemi çözmek için bazı çağdaş hukukçular ödemelerini ihmal ve kusurlarından dolayı geciktirenlere finans kurumunun kaybını dikkate alarak belirli bir miktar para cezası takdir edilmesi görüşünü savunmuşlardır. Borcunu ödeme gücüne sahip olduğu halde geciktiren kimsenin

140 <http://www.cgscenter.org/doc/SUKUK%20NEDIR.pdf>, s.1

141 Salman Syed Ali, *Islamic Capital Market Products, Developments and challenges*, Occasional paper No.9, Jeddah, 2005, pp.52,53

142 *Macmau'l- Fikhi'l-İslâmî*'nin 7-12 Zilka'de 1412 h. 9-14 Mayıs 1992 tarihli kararında *bey bi'l vefâ*'nın yani, bir malı, satış bedelini iade edince geri almak üzere bir kimseye satma şeklindeki satışın menfaat içeren bir borç ve faize (riba) karşı kurnazlık/hile yapmak şeklinde kabul edilmiştir.

143 Mansoori, *Use of Hiyaal*, 84-85.

bunu telafi etmesi yani gecikme bedeli ödemesi gerektiğini savunan İslam hukukçuları Hz. Peygamber'in (s.a.v) hadisini¹⁴⁴ esas almışlardır. Bu hadis bir mazereti olmadığı halde ihmal edip borcunu geciktiren kimseye maddi ceza olarak onu telafi etmesi, manevi ceza olarak da kamuya ilan edilmesi ve kara listeye alınması gibi cezalar verilebileceğini ifade etmektedir. Ancak bu cezalar, imkanı olmadığı halde borcunu ödemeyenler için ön görülmemektedir. Bu bakımdan finans kurumlarının borcunu ödeyemeyen müşterilerinin durumları hakkında sağlam bilgiler elde etmesi gerekir.¹⁴⁵ Şayet imkansızlıktan dolayı ödeme yapılamıyorsa Kur'an-ı Kerim¹⁴⁶ ve hadislerde¹⁴⁷ belirtildiği gibi ödeme imkanına sahip oluncaya kadar süre verilmesi, cezai işlem uygulanmamalıdır.¹⁴⁸

Diğer taraftan Bahreyn İslami Finansal Kuruluşlar Muhasebe ve Denetim Kurumu (AAOIFI) borcunu ihmal ederek ödemeyen müşterilere otomatik olarak para cezası verilmesini teklif etmiştir. Şöyle ki bu müessesenin İslam hukukçularından oluşan danışma kurulu murabaha akdi çerçevesinde İslami finans kurumunun yaptığı sözleşmede müşterinin borcunu öderken kendi tarafından kaynaklanan gecikmeden dolayı belirli bir miktar veya borcun oranına göre bir miktar para ödeyeceğini taahhüd eden bir anlaşma yapması gerektiğine ve bu paranın da hayır yollarına harcanacağına hükmetmiştir. Ayrıca İslami finans kurumunun alınan bu parayı hayır yollarına harcadığını, finans kurumunun ihtiyaçları için harcanmadığını şer'î danışma kuruluna bildirmek zorunda olduğuna karar vermiştir.¹⁴⁹

Bazı Maliki hukukçulara göre borçlu şayet ihmal ve kusurundan dolayı borcunu zamanında ödemediğinden dolayı kendisinden ilave bir ödeme talep ediliyorsa, bu İslam hukukuna göre meşru olamamakla birlikte alacaklı, borcun peşin veya vadesi içinde ödenmesini garanti etmek maksadıyla borçludan borcunu ihmalinden dolayı zamanında ödemediği takdirde finans kurumuna bir miktar bağış yapacağına dair bir taahhüd alabilir.¹⁵⁰

Hatta Pakistan devlet bankası da murabaha kuralını esas alarak bu tür çözümü benimsemiştir. Şöyle ki Pakistan devleti bankasından borç alan müşterinin, borcunu ihmal ve kusurundan dolayı geciktirmesi halinde bankaya geciktirdiği günler için veya yıllık takdir edilen bir para cezası ödemesi gerekir. Bu para bankaya kaynak olarak değil ayrı bir hesap oluşturularak hayır maksadıyla harcanır. Banka yine geç ödmeden dolayı doğrudan veya dolaylı olarak uğradığı zararı tazmin ettirmek için yargı yoluna başvurarak mahkemenin takdir edeceği tazminat miktarını iste-

144 "Ödeyecek şeyi bulan kimsenin borç ödemeyi geciktirip uzatması, ona ceza vermeyi ve ırzını halâl kılar» (Buhârî, *istikrâz*, 14)

145 Mansoori, *Use of Hiyal*, 87; İslam Fıkıh Akademisi'nin 23-28 Eylül 2000 tarihli kararında borçlunun hata veya ihmalden dolayı gerçek mali zarar meydana gelmesi halinde bu zararın karşılanmasına hükmedilmiştir.

146 Bakara, 2/280.

147 Buhârî, "Buyû", 17,18.

148 Mansoori, *Use of Hiyal*, 87;

149 Mansoori, *Use of Hiyal*, 88

150 Mansoori, *Use of Hiyal*, 89.

me hakkına sahiptir.¹⁵¹ Bu tür cezai işlemler finans kurumlarından borç alıp kasıt veya ihmalinden dolayı ödemeyen müşterileri caydırmada bir çıkış yolu olarak etkili olmuş, böylece finans kurumlarına zarar vermenin önüne geçilmiştir.

B. Kur Dalgalanmalarına Karşı İleri Tarihte Döviz Satın Almak

Konvensiyonel bankalarda ileri bir tarihte veya vadeli olarak döviz almak ve satmak yoluyla da işlemler gerçekleştirilmektedir. Bu tür uygulamalar dövizdeki dalgalanmalara karşı önlem almak için bedellerin ileri tarihte ödenmek üzere vadeli ve gelecekte döviz anlaşmalarını kapsar. Esasen İslam hukukunda paranın para ile değişiminde her iki bedelin de aynı mecliste ödenmesi gerekir. Müşteri ileride kur dalgalanmalarına karşı tedbir amacıyla döviz alma/satma konusunda bankadan bir taahhüd almaktadır. Banka da müşteriye döviz alıp satacağına dair onaylanmış biçimde taahhüd verir. Bu taahhüd bankanın müşteriye ileride vereceği dövizini kayıt altına almaktadır. Müşteri bu taahhütle ileride bankaya giderek döviz satın alır. Gerçek işlem vaade tarihinde gerçekleşir, paranın karşılıklı olarak değişimi o tarihte olur.¹⁵²

SONUÇ

Hilenin asıl olarak meşru olup olmaması hususunda İslam hukukçularının konuyu genel olarak iki kategoride ele aldıklarını görmekteyiz. İslam âlimleri şer'an haram olan hileleri hukuka aykırı kabul etmişlerdir. Mübah olan çözüm amaçlı hileler ise evlenme, boşanma, yeminler, nezir vb. medeni haller ile ilgili olduğu gibi sosyal hayatta ticari muameleleri kapsamaktadır. Bu alanda yaptığı ekonomik faaliyetler zaman zaman insanın meşru olmayan durumlarla karşılaşmasına sebep olmaktadır. Bu bakımdan İslam hukukçuları fikhın temel kaynaklarıyla örtüşmese de bazı akidlere cevaz vermekte, insanları ekonomik bakımından rahatlatmaktadır. Meşruiyeti tartışmalı olmakla beraber *beyu'l-ine*, *bey' bi'l-vefa*, vb. İslami finans kurumlarının uygulamaya çalıştıkları işlemler bazı hukukçular tarafından caiz görülmektedir. Günümüzde karşılaşılan problemlere İslam dünyasında İslami finans kurumlarının başvurdukları "*mehâric*" olarak adlandırılan işlemler zorluklara karşı zekice çözüm çareleri üretmek ve çıkış yolları göstermektedir. Bir bakıma faizli sistem içerisinde yeni geliştirilen İslami ekonomi sistemi, dünya küresel ekonomi sistemi ile yarışılabilir seviyeye ulaşmasını sağlamak için yeni başlangıçlar oluşturmaktadır. Elbette başvuru işleminde dinin koyduğu helal ve haram sınırlarının gözetilmesi temel prensip olmalıdır. Günümüz finans konularında daha kalıcı bir çözüme ulaşabilmek için güçlü finans kaynağına ihtiyaç duyulmaktadır. Faizsiz borç verme, ödeme imkanı olmayan borçluların sürelerini uzatma, güçlü bir finans kaynağı sayesinde gerçekleştirilebilir.

151 <http://www.sbp.org.pk/press/essentials/Murabaha%20Facility%20Agreement-1.htm>. (Model Murabaha Facility Agreement, 10.Penaltyt)

152 Mansoori, *Use of Hiyal*, 89.