
İ s lam Hukuku Araşt ı rmalar ı Dergis i , sy. 24 , 2014 , s . 305-327 .

FIKIHTA BİR MİRAS MESELESİ OLARAK AVLİYYE:
AVL HALLERİ, KAYNAĞI VE ÇÖZÜMLERİN
DEĞERLENDİRİLMESİ

Dr. Abdurrahman YAZICI*

Özet: Sahabe döneminden günümüze kadar kendisiyle ilgili tartışma ve çözümlerin ile-
ri sürüldüğü miras meselelerinden biri de avliyyedir. Bu mesele, ‘Terekenin, mirasçıların
hisselerini karşılamaya yetmemesi’ olarak da ifade edilmektedir. Avliyyenin kaynağı, or-
taya çıkışı ve keyfiyeti bilinmediğinden çeşitli çevrelerce Kur’an’da ‘matematiksel hata’
olduğu iddia edilmektedir. Bu çalışmada avliyye meselesi birçok açıdan etraflıca ele
alınarak ortaya çıktığı haller belirtilerek avle dâir içtihatların/çözüm önerilerinin miras
hükümleri açısından değerlendirilmesi hedeflenmektedir.

Anahtar Kelimeler: Miras Hukuku, Matematik Hatası, Kur’an’da Matematik Problemi, Avliyye,
Avl Meselesi.

Asset Management Companies In The Context of Legitimacy Analysis

Abstract: Awl is one of the most important inheritance law problems in Islamic law since
the time of Prophet’s companions. Temporary solutions have been reached on these prob-
lems albeit in the meantime controversies over those solutions have not came to an end. For
instance, inheritors have always severe problems on how to divide their shares. Some allege
that this stems from a mathematical error in Holy Qur’an. This study aims at engaging with
this issue through touching on prominent examples, different juridical opinions, and propo-
sed solutions on Qur’anic inheritance rules.

Keywords: Inheritance Law, Awl, Proportional Reduction, Mathematical Problem, Math Error
in Qur’an.

İslâm miras hukukunda, mirasçıların ve hisselerinin farklılığıyla ilişkili olarak
miras taksimi üç şekilde olabilmektedir. Buna göre terekenin, mirasçıların hissele-
rine tam/kalansız paylaştırılması âdile; terekenin hisse sahiplerine paylaştırılma-
sından kalanın mirasçılara hisseleri oranında tekrar paylaştırılması reddiye; tereke
mirasçıların hisselerine yetmediğinde mirasçıların paylarının, hisseleri oranında
azaltılarak taksim edilmesi de çalışmamızın da konusunu oluşturan avliyye/âile/
avl1 olarak isimlendirilmektedir.

Sözlükte “zulüm, haksızlık, yükselme, artma, haddi aşma” anlamlarındaki
 avl” kelimesinden türeyen2 avliyye ferâiz ilminde ıstılah olarak, “vârislerin , عول“
hisselerinin toplamının, terekenin mahrecini/ortak paydasını aştığı meseleye de-

*	 Araştırmacı, yabdurrahman@gmail.com
1	 Bu çalışmada avliyye ve avl terimlerinden her ikisi de kullanılmıştır. Aynı anlamda olmalarına karşın bu tercihte

cümle içindeki uyumları dikkate alınmıştır.
2	 Ebü’l-Fazl Cemâlüddîn İbn Manzûr, Lisânü’l-Arab,1. bs., Dâru Sadır, Beyrut t.y., XI, 481, (عول maddesi).

306 | Dr. Abdurrahman YAZICI

nir.3 Bir başka ifadeyle avliyye, terekenin mirasçılar arasında alacakları farz/belirli
hisselerde paylaştırıldığında yetmeyerek taksimin hisse oranlarına uygun yapıla-
mamasıdır. Bu nedenle, avl ile ilgili çeşitli çevrelerce ‘Kur’an’daki miras oranlarında
matematik hatası mı var?’, ‘Matematik hatası yoksa miras taksimi miras hükümle-
rine uygun değil mi?’ gibi sorular sorulmaktadır. Bu soruların da cevabının arana-
cağı bu çalışma dört bölümden oluşmaktadır. İlk bölümde meselenin ortaya çıkışı
ve konuyla ilgili literatüre; ikinci bölümde cumhurun kabul ettiği meşhur avl me-
seleleriyle avli kabul eden mezheplerin görüş ve delillerine; üçüncü bölümde, avli
kabul etmeyenlerle, onların görüş ve delillerine; dördüncü ve sonuç bölümde ise
leh ve aleyhteki görüş ve çözüm önerileri değerlendirilerek çalışmamızla ulaşılan
bulgulara yer verilecektir.

I. AVLIYYE MESELESININ ORTAYA ÇIKIŞI VE KONUYLA İLGILI LI-
TERATÜR

Avliyyenin ilk defa Ömer b. Hattab (v. 23/644)’ın hilafeti döneminde ortaya çık-
tığı, onun bu konuyu sahabeyle istişare ettiği ve Peygamber (sav)’in amcası Abbâs
(v. 32/653)’ın önerisiyle avl yaptığı belirtilmektedir.4 Yine Ömer (ra)’in, “doğruy-
sa Allah’tan, yanlışsa Ömer’den”5 diyerek reyiyle avl yaptığı, “Allah’ın (mirasçılar
arasında) kimi öncelikli yaptığını, kimi sonraya bıraktığını bilemiyorum”6 dediği
kaydedilmektedir. İstişare esnasında Abbâs’ın, noksanı vereseye hisseleri oranında
yansıtmayı önermesiyle onun 2/3, 1/2 veya 1/2, 1/2, 1/3 meselesinde avl yaptığı da
rivayet edilmektedir.7 Bu rivâyete göre, Ömer b. Hattab’ın avl yaptığı hal muhteme-
len, “terekeden 1/2 hisse alan koca, 2/3 hisse alan iki kız kardeş” ile “terekeden 1/2
hisse alan koca, 1/2 hisse alan kız kardeş ve 1/3 hisse alan anne” meselelerinden
biri olmalıdır. İlk avl yapanın sahabeden Zeyd b. Sâbit (v. 45/655) olduğu da kay-
naklarda zikredilmektedir.8 Neticede bu mesele, sahabe zamanında ortaya çıkmış

3	 Ebû Muhammed İbn Hazm, el-Muhallâ, thk. Muhammed Münir, İdâretü’t-Tıbaati’l-Müniriyye, Kahire 1932, IX,
262–265; Ebû Hâkim el-Habrî, Kitâbü’t-telhîs, thk. Nasır b. Fenhir, Müessesetü’r-Risâle, Beyrut 1995, s. 69-76; Ebû
Bekr Şemsüleimme es-Serahsî, el-Mebsût, Matbaatü’s-Saade, Kahire, t.y., XXIX, 160 vd.; Ebû Muhammed Muvaffa-
kuddin İbn Kudâme, el-Muğnî, thk. Abdullah b. Abdülmuhsin et-Türkî vdi., 2. bs., Hecr li’t-Tıbaa ve’n-Neşr, Kahire
1992, IX, 28 vd.; Ebû Abdullah Sıbtü’l-Mardînî, Şerhu’l-fusûli’l-mühimme, thk. Ahmed b. Süleyman Yusuf Urinî,
Dârü’l-Asıme, Riyad, 2004, I, 392; Muhammed Emîn b. Ömer İbn Abidîn, “Şerhu kalâidi’l-manzûm nüzümü ferâizi
metni’l-mültekâ”, Mecmûatü resâili İbn Âbidîn, Dâru İhyâi’t-Türâsi’l-Arabî, t.y., II, 226 227.

4	 Ebû Abdullah el-Hâkim, el-Müstedrek, Dârü’l-Kütübi’l-İlmiyye, Haydarâbâd, 1915, IV, 378; Ebû Bekr el-Beyhakî,
es-Sünen’ül-kübrâ, Dâiretü’l-Maârif, Haydarâbâd, 1933, VI, 253; İbn Hazm, IX, 264 vd.; el-Habrî, s. 167; es-Serahsî,
XXIX, 161; Ebû İshak eş-Şîrâzî, el-Mühezzeb, Dımaşk: Dârü’l-Kalem, Dımaşk, 1996, IV, 94; İbn Kudâme, IX, 28; Ebû
Abdullah es-Settî, Şerhu Muhtasari’l-Havfî, thk. Yahya Bu Aruru, Dâru İbn Hazm, Beyrut 2009, II, 545; Cemâlüddîn
eş-Şinşevrî, Fethü’l-karîbi’l-mücîb, el-Matbaatü’l-Behiyye, Kahire 1893, I, 43-44.

5	 Ebü’l-Hasan Ali b. Yahya el-Meğîlî, Şerhü’l-urcûzeti’t-tilimsâniyye, thk. Abdüllatif Zekkağ, Dâru İbn Hazm, Beyrut
2009, s. 346.

6	 es-Serahsî, XXIX, 161; İbn Hazm, IX, 263; el-Meğîlî, s. 346.
7	 Ebü’l-Hattâbel-Kalvezânî, et-Tehzîb fi’l-ferâiz ve’l-vesâyâ, thk. Muhammed Ahmed Havlî, 1. bs., Mektebetü’l-

Ubeykân, Riyad, 1995, s. 41; Ebü’l-Abbâs Şihâbüddîn İbnü’l-Mecdî, et-Ta’lîk alâ Nazmi’l-leâli, thk. Ahmed b. Mu-
hammed, Câmiatü’l-İslâmiyye, 2008, Medine II, 714.

8	 Ebû Osman Saîd b. Mansûr, es-Sünen, thk. Habiburrahman A’zamî, Dârü’l-Kütübi’l-İlmiyye, Beyrut 1985, I, 43;

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 307

olup ilgili çözümler de aşağıda etraflıca görüleceği üzere sahabe içtihatlarına da-
yanmaktadır.

Ortaya çıktığı zamandan günümüze kadar ihtilaf ve tartışma konusu olan bu
meseleye ilişkin fıkıh kitaplarının miras bahisleriyle ferâiz kitaplarında yer verilerek
ilgili görüş ve deliller tartışılmaktadır. Ayrıca meselenin öneminden dolayı müstakil
çalışmalar da bulunmakta olup bu müstakil çalışmalardan bazıları şunlardır:

1. Abdülmûtî b. Sâlim b. Ömer es-Simlâvî (v. 1127/1715), Ahkâmü’l-kavl fî
halli mesâili’l-avl. Bu eserin yazma nüshaları, Kahire Dârü’l-Kütüb mecmua nr. 88
(1/553) ve Princeton Üniversitesi Ktp., nr. 274L’de bulunmaktadır.9

2. Hüseyin b. Muhammed el-Mahallî (v. 1170/1757), Tahrîrü’l-kavl fî mesâili’l-
avl. Eserin yazma nüshası Ezher Üniv. Ktp., nr. 92/4625’de (26 vr.) bulunmaktadır.10

3. Ebû Abdullah Muhammed b. Ali eş-Şevkânî (v. 1250/1834), İzâhü’l-kavl fî
isbâti’l-Avl. Eser el-Fethü’r-rabbanî min fetâva’l-İmam eş-Şevkânî içinde neşredil-
miştir.11 Eserde, avlin yapılmaması tenkit edilmektedir.

4. Abd Ali b. Hüseyin el-Usfûrî (v. 1303/1885), Tuhfetü’l-erîb fî ibtâli’l-avl ve’t-
ta’sîb. Eserin müellif nüshası, Necef Muhammed Ali Hansârî Kütüphanesi’nde
mevcuttur.12 el-Usfûrî, eserinde avl yapanları İmâmiyye mezhebi açısından tenkit
etmektedir.

5. Abdurrahim Necat,Avl-u ta’sib13. Farsça kaleme alınan eserde, Şîa ve Ehl-i
Sünnet arasındaki ihtilaf, avl ve asabelik çerçevesinde ele alınıp, avl yapanlar tenkit
edilmektedir.

6. Halis Aydemir, Kur’an’da Hata Yoktur: Miras Taksimi14. Aydemir, ferâiz ilmi
ve usulünden ayrılarak kurduğu sistem çerçevesinde avl olmayacağını ispata çalış-
maktadır.15

7. Musa Ali Ajetunmobi, “The Intricacy of al-’awl (pro rata reduction) in Is-
lamic Law of Succession”16; “Collection and Review of Cases of Al-’Awl (Pro-Rata

Nu’mân b. Muhammed, Deâimü’l-İslâm ve zikrü’l-helâl ve’l-harâm, thk. Asaf b. Ali Asgar Feyzi, 2. bs., Dârü’l-Meârif,
Kahire 1965, s. 382; Beyhakî, VI, 253; İbn Hazm, IX, 263.

9	 Descriptive Catalog of the Garrett Collection of Arabic Manuscripts in the Princeton University Library, Philip Khuri
Hitti, Princeton University, Princeton 1938, 1978, V, 559.

10	 Fihrisü’l-kütübi’l-mevcûde bi’l-mektebeti’l-ezheriyye, Matbaatü’l-Ezher, Kahire 1946, II, 661.
11	 Ebû Abdullah eş-Şevkânî, “İzâhü’l-kavl fî isbâti’l-Avl”, el-Fethü’r-rabbanî, Mektebetü’l-Cili’l-Cedîd, San’a 2002, X,

4899–4945.
12	 AgaBüzürg-iTahranî, Muhammed Muhsin, ez-Zerîa, 2. bs., Dârü’l-Edva, Beyrut 1983, III, 419.
13	 Tahran: Danişgah-ı Tahran, 1964.
14	 Enki Yayınları: 2012, 499 s.
15	 Eserde, miras hükümleri açısından büyük çelişkiler bulunmaktadır. Aydemir, miras ayetlerini kendince yorumla-

yarak delile dayanmaksızın yeni bir sistem kurmakta, üzerinde ihtilaf edilmemiş Kur’an’daki miras hükümlerine
aykırı sonuçlar çıkarmaktadır. Bunlardan bazıları şöyledir: Erkek çocukla mûrisin anne, baba, karı veya kocası
mirasçı olamaz (s. 41–44). Anne, baba, karı ve kocaya kız çocukların paylarını almalarından sonra kalandan verilir.
(s. 47–55). Anneyle bulunduğunda kardeşe altıda bir verilirken kardeşler arasında cihet ayrımı yapılmaksızın bir
tane olduklarında altıda bir, birden fazla olduklarında üçte birverilir (s. 65–70). Mirâs ayetlerindeki “veled” lafzına,
duruma göre bazen kız çocuk, bazen de erkek çocuk anlamı verilmektedir (s. 77–88).

16	 Islamic Culture, vol. 61, 1987, s. 51–69.

308 | Dr. Abdurrahman YAZICI

Reduction) in Shari’ah Law of Succession”17. Ajetunmobi, kız çocukla kız kardeşin
derecelerindeki kardeşleriyle asabe olmalarından hareketle kız çocuğun/kız karde-
şin kalanı alabileceğini söyleyerek avl yapılmasını çelişkili görmektedir.

8. Avliyyeye dâir son dönemlerde Arapça çeşitli makaleler de kaleme alınmıştır.
Zafir Huder Süleyman’ın, “el-Avl fî ilmi’l-ferâiz: Dırâse fıkhiyye”18 ve Fahd b. Ab-
durrahman el-Yahyâ’nın, “el-Avl fi’l-ferâiz: Fıkhen ve hesâben”19 bunlardandır. Bu
makalelerde avlin kaynağına ve çözümlerine ilişkin içtihatlara yeterince yer veril-
mediği ve avl yapılmasının savunulduğu görülmektedir.

II. AVLIYYE MESELELERI, AVL YAPAN MEZHEPLERIN GÖRÜŞ VE
DELILLERI

Avliyye meseleleri, miras taksiminde belirli hallerde görülmektedir. Avliyye, er-
kek çocuk, erkek kardeş gibi asabe hısımlar bulunduğunda ortaya çıkmamaktadır.
Çünkü onlar yalnızken terekenin tamamını, hisse sahibi vârislerle bulunduklarında
onlardan kalanı almaktadırlar. Bir diğer ifadeyle avl halleri, mirasçılar arasında er-
kek çocuğun yalnız veya kız çocukla; erkek kardeşinde yalnızken veya kız kardeşle
bulunduğunda ortaya çıkmamaktadır.20 Avl hallerinde dikkati çeken bir durum da
mirasçılar arasında karı veya kocadan birinin bulunmasıdır.21 Avli kabul edenlere
göre tereke, hisse sahipleri arasında hisseleri oranında paylaştırılamadığından her
bir mirasçının alacağı, hissesi oranında azaltılarak taksim yapılması yoluna gidi-
lir. Böylece her mirasçının payı, hissesi oranında azaltıldığından mirasçılardan hiç
biri, alması gereken hisseyi alamaz. Avl meselesinin, keyfiyetinin ortaya konularak
avl hallerindeki vârislerin mirasçılık ilişkilerinin görülmesi açısından avl hallerinin
bütün olarak ele alınması önem taşımaktadır.

A. Meşhur Avliyye Meseleleri

Avl yapılan her bir meselede, farklı hısımların mirasçı olmasıyla terekenin pay-
dası da farklı oranlarda artmaktadır. Cumhurun kabul ettiği şekliyle meşhur avl
hallerini, payda artışına göre aşağıdaki gibi gösterebiliriz:

17	 Islamic Studies, vol. XXVII, (3) 1988, s. 209–221.
18	 Adâbü’r-râfıdîn, Irak, say. 54, (2009), ss. 127-148.
19	 Mecelletü Câmiati’ş-Şârıka li’l-ulûmi’ş-şer’iyye ve’l-kânûniyye, İmârât, C.VI, say. 2, (2009), ss. 103-127.
20	 Avl halleri için bkz.Ebü’l-Hasan el-Mâverdî, el-Havî’l-kebîr, thk. Ali Muhammed Muavvez v.d., Dârü’l-Kütübi’l-

İlmiyye, Beyrut 1994, VIII, 129–136; el-Habrî, s. 68, 69, 76, 121, 122; İbn Kudâme, IX, 36–39; İbnü’l-Mecdî, I,
721–703.

21	 Bunun tek istisnası, iki öz veya baba bir kız kardeş, iki anne bir kız kardeş ve annenin bulunduğu durumdur.
Cumhura göre burada iki anne bir kız kardeş terekenin üçte birini, iki öz kız kardeş terekenin üçte ikisini, anne
de altıda birini alacaktır. Bkz. İbnü’l-Mecdî, II, 707. Diğer bir ifadeyle burada mirasçılar arasında karı veya koca
bulunmamasına karşın avl ortaya çıkmıştır. Bunun, anne bir kardeşlerin, kendisiyle mûrise ulaştıkları anneyle
mirasçı olmalarından kaynaklandığı anlaşılmaktadır.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 309

1. Altıdan Yediye Avleden Hâller

Örnek–1: Kadının ölerek koca ve anne baba bir iki kız kardeşini bıraktığı du-
rumda meselenin paydası altıdan yediye yükselmektedir.22 Tabloda şöyle göstere-
biliriz:

Tablo–1:
6 → 7

Koca 1/2 3
Öz iki kız kardeş 2/3 4

Koca, terekeden yarım hisse, öz iki kız kardeş üçte iki hisse alması gerekirken
tereke, bu oranlarda paylaştırılamamış, payda altıdan yediye yükseltilerek her bir
mirasçının alacağı, hissesi oranında azaltılmış ve koca terekeden yarım hisse yerine
3/7; iki öz kız kardeş, 4/6 yerine 4/7 hisse almıştır.

Örnek–2: Meselenin paydasının altıdan yediye avlettiği bir diğer hâl de kadı-
nın ölerek geride koca, bir öz kız kardeş ve bir tane de baba bir kız kardeş bıraktığı
durumdur.23 Tabloda şöyle gösterebiliriz:

Tablo–2.

6 → 7

Koca 1/2 3
Öz kız kardeş 1/2 3
Baba bir kız kardeş 1/6 1

Burada kocanın 1/2, öz kız kardeşin 1/2, baba bir kız kardeşin de 1/6 oranında
hisse alması gerekirken tereke bu oranlarda paylaştırılamamıştır. Dolayısıyla tere-
keden koca 3/6 yerine 3/7 hisse; öz kız kardeş 3/6 yerine 3/7 hisse; baba bir kız
kardeş de 1/6 yerine 1/7 hisse almıştır.

Örnek–3: Mezkûr hâller dışında meselenin paydasının/mahrecinin altıdan ye-
diye arttığı avl hâlleri de bulunmaktadır. Bunlardan birisi kadının ölerek geride
koca, öz kız kardeş ve nine (veya anne bir kız kardeş) bıraktığı durumdur.24 Tabloda
şöyle gösterebiliriz:

22	 el-Mâverdî, VIII, 135–136; el-Habrî, 68; İbn Kudâme, IX, 36; el-Cürcânî, s. 58; el-Meğîlî, s. 348.
23	 el-Mâverdî, VIII, 135–136; el-Habrî, s. 68; İbn Kudâme, IX, 36; el-Cürcânî, s. 58–59.
24	 İbn Kudâme, IX, 36; Ebü’l-Abbâs İbnü’l-Hâîm, el-Füsûlü’l-mühimme, thk. Abdülmuhsin b. Muhammed, Riyad,

1994, s. 159; Sıbtü’l-Mardînî, I, 377-378.

310 | Dr. Abdurrahman YAZICI

Tablo–3.

6 → 7

Koca 1/2 3
Öz kız kardeş 1/2 3
Nine (veya anne bir kız kardeş) 1/6 1

Bu meselede koca, terekeden yarım hisse yerine 3/7 oranında hisse; öz kız kar-

deş 3/6 yerine 3/7 oranında hisse; anne bir kız kardeş/nine de 1/6 yerine 1/7 oranın-
da hisse almıştır.

Örnek–4: Kadının ölerek geride koca, anne ve anne bir iki kardeş bıraktığı
meselede İbn Abbas’a nisbet edilen görüşe göre terekenin paydası altıdan yediye
yükselmektedir. Bu avl uygulaması, İbn Abbâs’ın avli reddettiği içtihatla çelişerek
onu nakzettiği iddiasından hareketle, nâkıza/iltizam adıyla meşhur olmuştur.25 Bu
meselede cumhura göre avl olmazken, İbn Abbâs’ın iki kardeşle annenin hissesini
üçte birden altıda bire hacbetmemesi26 sebebiyle avl yapmak zorunda kaldığı kabul
edilmektedir.

İbn Abbâs’ın mirasla ilgili içtihatları bütün olarak görülmediğinden avl ve
kelâle görüşlerinde çelişki olduğu, avli kabul etmemesine rağmen avl yapmak zo-
runda kaldığı söylenmiştir.27 İltizam meselesiyle ilgili İbn Abbâs’ın,

“Dedeyle baba bir kardeşleri mirasçı yapmaması”28,

“Anne bir kardeşleri, babayla/dedeyle mirasçı yapması”29,

 “Nineyi dedeyle üçte bire mirasçı yapması”30,

“Avli reddederek kardeşlere kalanı vermesi”31,

“Kelalenin mirasçılığında veledin bulunmayacağı şartı”32

uygulama ve içtihatları incelendiğinde çelişki olmadığı, onun anne bir kardeş-
leri anneyle, baba bir kardeşleri de babayla hacbettiği, mirasçı olamayan anne bir
kardeşlerle de, annenin hissesini eksiltmediği anlaşılır. İbn Abbâs’a nisbet edilen
avl uygulamasıyla, onun görüşlerinden hareketle bu meselenin çözümünü tabloda
aşağıdaki gibi gösterebiliriz:

25	 İbnü’l-Hâim, s. 160; İbn Abdilber, XV, 409; İbn Kudâme, IX, 29 vd.; Sıbtü’l-Mardînî, I, 378.
26	 el-Mâverdî, VIII, 98; İbn Hazm, IX, 258; İbn Abdilber, XV, 408; es-Serahsî, XXIX, 114.
27	 el-Habrî, s. 168; es-Serahsî, XXIX, 165; el-Kalvezânî, s.151; İbn Kudâme, IX, 30; es-Settî, II, 355.
28	 el-Mâverdî, VIII, 122; İbn Hazm, IX, 288; İbn Abdilber, XV, 434; Habrî, s. 184.
29	 el-Mâverdî, VIII, 93; İbn Hazm, IX, 268; Habrî, s. 163 vd.
30	 el-Mâverdî, VIII, 110, İbn Abdilber, XV, 453; es-Serahsî, XXIX, 167; İbn Kudâme, IX, 54.
31	 Abdürrezzâk, X, 259; el-Hâkim, IV, 340; es-Serahsî, XXIX, 161; el-Cürcânî, s. 57.
32	 Abdürrezzâk, X, 303; el-Mâverdî, VIII, 107; İbn Hazm, IX, 256; İbn Kudâme, IX, 9; Cürcânî, s. 24.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 311

Tablo–4.
İbn Abbas’a nisbet edilen uygulama İbn Abbâs’ın uygulaması
6 → 7 6

Koca 1/2 3 1/3 3
Anne 1/3 2 1/3 + kalan 2+1 = 3
Anne bir
iki kardeş

1/3 2 ---- ----

2. Altıdan Sekize Avleden Hâller

Örnek–5:Bazı avl hâllerinde meselenin paydası altıdan sekize yükselmektedir.
Bunlardan biri kadının ölerek geride koca, iki öz kız kardeş ve anne bir kız kardeş
bıraktığı hâldir.33 Bu meseleyi tabloda şöyle gösterebiliriz:

Tablo–5.

6 → 8

Koca 1/2 3
İki öz kız kardeş 2/3 4
Anne bir kız kardeş 1/6 1

Burada koca, terekenin yarısını, iki öz kız kardeş üçte ikisini, anne altıda birini
alması gerekirken tereke bu hisselere paylaştırılamamıştır. Böylece meselenin pay-
dası altıdan sekize yükseltildiğinde terekeden koca, 3/6 yerine 3/8; iki öz kız kardeş,
4/6 yerine 4/8; anne, 1/6 yerine 1/8 oranında hisse alır.

Örnek-6: Terekenin paydasının altıdan sekize avlettiği bir diğer hâl de kadının
ölerek koca, öz kız kardeş ve anne bir iki kız kardeş bıraktığı durumdur.34 Meseleyi
tabloda şöyle gösterebiliriz:

Tablo–6.

6 → 8

Koca 1/2 3
Öz kız kardeş 1/2 3
Anne bir iki kız kardeş 1/3 2

Tabloda görüldüğü gibi terekenin mirasçılara taksim edilememesi üzerine mi-
rasçıların payı, hisseleri oranında azaltılmış ve koca, 3/6 yerine 3/8; öz kız kardeş
3/6 yerine 3/8; anne bir iki kız kardeş 2/6 yerine 2/8 oranında hisse almıştır.

33	 el-Mâverdî, VIII, 135–136; el-Habrî, s. 69; İbn Kudâme, IX, 36; el-Cürcânî, s. 59.
34	 es-Serahsî, XXIX, 164; İbn Kudâme, IX, 28, 36; İbnü’l-Hâim, s. 161; el-Cürcânî, s. 59.

312 | Dr. Abdurrahman YAZICI

Örnek–7: Meselenin paydasının altıdan sekize çıktığı bir hâl de kadının geride
koca, öz kız kardeş ve anneyi bıraktığı hâldir. Bu hâl, mübâhele/mülâene olarak da
meşhur olmuştur.35 Bu meselenin Ömer b. Hattâb zamanında ortaya çıkan ilk avl
hâli olduğu, daha sonra İbn Abbâs’ın farklı görüşte olanları lanetleşmeye çağırma-
sıyla böyle isimlendirildiği kaydedilmektedir.36 Bu meseleyi tabloda aşağıdaki gibi
gösterebiliriz:

Tablo–7.

6 → 8

Koca 1/2 3
Öz kız kardeş 1/2 3
Anne 1/3 2

Cumhura göre bu meselede koca terekeden yarım hisse yerine 3/8; öz kız kar-
deş yarım hisse yerine 3/8; anne de 1/3 yerine 2/8 oranında hisse almıştır.

3. Altıdan Dokuza Avleden Hâller

Örnek–8: Bazı avl durumlarında meselenin paydası altıdan dokuza yüksel-
mektedir. Bunlardan birisi kadının ölerek geride koca, iki öz kız kardeş ve anne bir
iki kız kardeş bıraktığı durumdur.37 Meseleyi tabloda şöyle gösterebiliriz:

Tablo–8.

6 → 9

Koca 1/2 3
Öz iki kız kardeş 2/3 4
Anne bir iki kız kardeş 1/3 2

Burada tereke mirasçılara hisseleri oranında paylaştırılamadığından avl yoluna
gidilmiştir. Dolayısıyla koca, terekeden 3/6 yerine 3/9; iki öz kız kardeş, 4/6 yeri-
ne 4/9; anne bir iki kız kardeş, 2/6 yerine 2/9 hisse almıştır. Bu meselede kocanın
hissesinin terekenin 3/6’sı olan yarım hisseden, terekenin üçte biri olan 3/9 hisseye
kadar düşmesi dikkat çekicidir.

Örnek-9: Meselenin paydasının altıdan dokuza avlettiği bir hâl de mirasçıların
koca, bir öz kız kardeş, anne bir iki kız kardeş ve anne olduğu durumdur.38 Meseleyi
tabloda şöyle gösterebiliriz:

35	 el-Kalvezânî, s. 41; İbn Kudâme, IX, 36; İbnü’l-Hâim, s. 162; İbnü’l-Mecdî, II, 708.
36	 Sıbtü’l-Mardînî, I, 382.
37	 el-Mâverdî, VIII, 136; es-Serahsî, XXIX, 164; el-Habrî, s. 69; el-Cürcânî, s. 59; İbnü’l-Mecdî, II, 708.
38	 İbn Kudâme, IX, 36;İbnü’l-Hâim, s. 162; el-Cürcânî, s. 59; Sıbtü’l-Mardînî, I, 382.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 313

Tablo–9.

6 → 9

Koca 1/2 3
Öz kız kardeş 1/2 3
Anne bir iki kız kardeş 1/3 2
Anne 1/6 1

Bu meselede tereke, mirasçılara hisseleri oranında paylaştırılamadığından avl
yoluna gidilmiştir. Neticede mirasçılardan koca, 3/6 yerine 3/9; öz kız kardeş, 3/6
yerine 3/9; anne bir iki kız kardeş, 2/6 yerine 2/9; anne, 1/6 yerine 1/9 oranında
hisse almıştır.

Örnek-10: Koca ile farklı derecedeki kardeşler birlikte mirasçı olduğunda te-
rekenin paydası altıdan dokuza yükselmektedir. Farklı derecelerdeki kardeşlerden
maksat, öz kız kardeş, baba bir kız kardeş ve anne bir kız kardeşin aynı anda miras-
çılığıdır. Bu hâl, meşhurluğundan dolayı, el-ğarrâ ve Mervân b. el-Hakem zama-
nında ortaya çıktığından, mervâniyye diye meşhur olmuştur.39 Tabloda aşağıdaki
gibi gösterebiliriz:

Tablo–10.

6 → 9

Koca 1/2 3
Öz kız kardeş 1/2 3
Baba bir kız kardeş 1/6 1
Anne bir kız kardeşler 1/3 2

Burada, avl yapıldığında koca, 3/6 yerine 3/9; öz kız kardeş, 3/6 yerine 3/9; baba
bir kız kardeş, 1/6 yerine 1/9; anne bir kız kardeşler, 2/6 yerine 2/9 oranında hisse
almıştır.

4. Altıdan Ona Avleden Hâl: Şureyhiyye Meselesi

Örnek-11:Avl hâllerinde meselenin paydasının altıdan ona yükseldiği bir avl
hâli de kadının ölerek geride koca, iki öz kız kardeş, anne bir iki kız kardeş ve anne
bıraktığı durumdur. Kadı Şureyh (v. 80/699)’e nispeti sebebiyle bu mesele, şurey-
hiyye ve avlin çokluğu sebebiyle ‘civciv annesi meselesi’ manasında ümmü’l-fürûh
olarak meşhur olmuştur.40 Tabloda şöyle gösterebiliriz:

39	 el-Kalvezânî, s. 43; el-Habrî, 69;İbn Kudâme, IX, 28, 36; Sıbtü’l-Mardînî, II, 766.
40	 el-Kalvezânî, s. 39, 43; el-Habrî, s. 70-71; es-Serahsî, XXIX, 29, 202; İbn Kudâme, IX, 37;el-Cürcânî, s. 59; İbnü’l-

Hâim, s. 163.

314 | Dr. Abdurrahman YAZICI

Tablo–11.

6 → 10

Koca 1/2 3
İki öz kız kardeş 2/3 4
Anne bir iki kız kardeş 1/3 2
Anne 1/6 1

Kadı Şureyh bu meselede, kocaya 3/6 yerine 3/10; öz iki kız kardeşe, 4/6 yeri-
ne 4/10; anne bir iki kız kardeşe, 2/6 yerine 2/10; anneye, 1/6 yerine 1/10 vermiş-
tir. Şureyh’in bu taksimi üzerine koca, “Allah Teâlâ, kitabında kocaya yarım hisse
vermesine rağmen, Şureyh bana terekenin üçte birinden bile azını verdi.” diyerek
itirazda bulunmuştur. Adamın itirazı ve suçlaması sebebiyle Şureyh’in de kendi-
sinden önce Ömer b. Hattâb’ın avl yaptığını belirterek tazir cezası verdiği kayde-
dilmektedir.41 Bu meselede, 4 olan avl miktarının terekenin tamamı olan 6’nın üçte
ikisi kadar fazla olması dikkat çekicidir.

5. Onikiden Onüçe Avleden Hâller

Örnek–12: Bazı avl hâllerinde terekenin paydası onikiden onüçe yükselmek-
tedir. Bunlardan birisi mûrisin karısını, iki öz kız kardeşini ve bir tane anne bir kız
kardeşini bıraktığı meseledir.42 Tabloda şöyle gösterebiliriz:

Tablo–12.

12 → 13

Mûrisin karısı 1/4 3
Öz iki kız kardeş 2/3 8
Anne bir kız kardeş 1/6 2

Görüldüğü gibi burada mûrisin karısı, terekenin 3/12’si yerine 3/13’ünü; öz iki
kız kardeş, 8/12’si yerine 8/13’ünü; anne bir kız kardeş, 2/12’si yerine 2/13’ünü al-
mıştır. Tereke mirasçılara hisseleri oranında paylaştırılamadığından avl yoluna gi-
dilmiş ve her bir mirasçının alacağı, hissesi oranında azaltılarak taksim yapılmıştır.

Örnek-13: Terekenin paydasının onikiden onüçe yükseldiği bir durum da ka-
dının ölerek koca, iki kız çocuk ve anne bıraktığı hâldir.43 Tabloda aşağıdaki gibi
gösterebiliriz:

41	 es-Serahsî, XXIX, 164; Benzer ifâdeler için bkz. İbn Kudâme, IX, 37; el-Cürcânî, s. 59. Kadı Şureyh’in tazir cezası
üzerine kocanın bu adil olmayan taksim ve cezanın karşılığını ahirette alacağını dile getiren şiir söylediği görülmek�-
tedir. Bu şiir için bkz. es-Serahsî, XXIX, 164 vd.

42	 el-Habrî, 71; İbn Kudâme, IX, 38; el-Cürcânî, s. 59.
43	 el-Habrî, 72-73; İbn Kudâme, IX, 37; İbnü’l-Hâim, s. 163; İbnü’l-Mecdî, II, 709.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 315

Tablo–13.

12 → 13

Koca 1/4 3
İki kız çocuk 2/3 8
Anne 1/6 2

Burada, tereke mirasçılar arasında taksim edilemediğinden meselenin paydası
onikiden onüçe yükseltilmiştir. Koca, 4/12 yerine 4/13; iki kız çocuk, 8/12 yerine
8/13; anne, 2/12 yerine 2/13 oranında hisse almıştır.

6. Onikiden Onbeşe Avleden Hâller

Örnek-14: Bazı avl hâllerinde terekenin paydası onikiden onbeşe yükselmek-
tedir. Bunlardan birisi, mûrisin karısını, ikişer öz ve anne bir kız kardeşini bıraktığı
durumdur.44

Tablo–14.

12 → 15

Mûrisin karısı 1/4 3
Öz iki kız kardeş 2/3 8
Anne bir iki kız kardeş 1/2 4

Görüldüğü gibi bu meselede tereke, mirasçıların hisselerine yetmediğinden avl
yapılması yoluna gidilmiştir. Neticede, mûrisin karısı, 3/12 yerine 3/15; iki öz
kız kardeş, 8/12 yerine 8/15; anne bir iki kız kardeş, 4/12 yerine 4/15 oranında
hisse almıştır.

Örnek-15: Meselenin paydasının onikiden onbeşe yükseldiği bir hâlde koca-
nın ölerek karısını, öz iki kız kardeşini, anne bir kardeşini ve annesini bıraktığı
durumdur.45 Bu mesele tabloda aşağıdaki gibi gösterilebilir:

Tablo–15.

12 → 15

Mûrisin karısı 1/4 3
Öz iki kız kardeş 2/3 8
Anne bir kardeş 1/6 2
Anne 1/6 2

44	 el-Habrî, 73; İbn Kudâme, IX, 38; el-Cürcânî, s. 59; İbnü’l-Mecdî, II, 709–710.
45	 el-Habrî, 73; İbn Kudâme, IX, 38;İbnü’l-Hâim, s. 164; İbnü’l-Mecdî, II, 709-710.

316 | Dr. Abdurrahman YAZICI

Burada da tereke mirasçıların hisselerine paylaştırılamadığı için avl yoluna gi-
dilmiştir. Terekeden mûrisin karısı, 3/12 yerine 3/15; iki öz kız kardeşi, 8/12 yerine
8/15; anne bir kardeşi, 2/12 yerine 2/15; annesi de 2/12 yerine 2/15 oranında hisse
almıştır.

7. Onikiden Onyediye Avleden Hâller

Örnek-16: Mûrisin karısını, iki öz kız kardeşini, anne bir iki kız kardeşini ve
annesini bıraktığı durumda meselenin paydası onikiden onyediye yükselmektedir.46
Meseleyi tabloda şöyle gösterebiliriz:

Tablo–16.

12 → 17

Mûrisin karısı 1/4 3
Öz iki kız kardeş 2/3 8
Anne bir iki kız kardeş 1/3 4
Anne 1/6 2

Görüldüğü gibi mûrisin karısı, 3/12 yerine 3/17; öz iki kız kardeş, 8/12 yerine
8/17; anne bir iki kız kardeş, 4/12 yerine 4/17; anne de, 2/12 yerine 2/17 oranında
hisse almıştır.

Örnek-17: Avl hâllerinde meselenin paydasının 12’den 17’ye yükseldiği bir
durum da, mirasçıların tamamının kadın olması sebebiyle “dulların annesi” anla-
mında ümmü’l-erâmil olarak ve terekenin onyediye bölünmesi sebebiyle, sebate-
aşeriyye olarak isimlendirilmektedir. Bu meselede mûris, üç karısını, iki ninesini
ve anne bir dört kız kardeşini ve baba bir sekiz kız kardeşini bırakmıştır.47 Meseleyi
tabloda şöyle gösterebiliriz:

Tablo–17.

12 → 17

Mûrisin karısı 1/4 3 (Her bir karısı 1’er)
İki nine 1/6 2 (Nineler 1’er)
Anne bir dört kız kardeş 1/3 4 (Anne bir kız kardeşler 1’er)
Baba bir sekiz kız kardeş 2/3 8 (Baba bir kız kardeşler 1’er)

Avl neticesinde meselenin paydası 12’den 17’ye yükselmiştir. Hiçbir mirasçının
gerçek anlamda hissesini alamadığı taksimde her bir mirasçı 17 üzerinden 1’er his-
se alabilmiştir.

46	 el-Habrî, 74; es-Serahsî, XXIX, 202;İbnü’l-Hâim, s. 164; el-Cürcânî, s. 59.
47	 el-Kalvezânî, s. 44; el-Habrî, 74; İbn Kudâme, IX, 38; İbnü’l-Hâim, s. 165; Sıbtü’l-Mardînî, II, 760.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 317

8. Yirmidörtten Yirmiyediye Avleden Hâl
Örnek-18: Terekenin paydasının yirmidörtten yirmiyediye yükseldiği bir hâl

de kocanın ölerek geride karısını, iki kız çocuk, anne ve babasını bıraktığı durum-
dur. Bu meselenin Ali b. Ebî Tâlib’e minberdeyken sorulduğu, onun da mirasçılar-
dan kadının hissesinin sekizden dokuza çıkacağını söyleyerek hutbesine devam et-
tiği kaydedilmektedir.48 O’nun, bu soruya minberde cevap vermesi sebebiyle min-
beriyye olarak, avl miktarının azlığı sebebiyle behîle şeklinde meşhur olmuştur.49
Meseleyi tabloda aşağıdaki gibi gösterebiliriz:

Tablo–18.
24 → 27

Mûrisin karısı 1/8 3
Anne 1/6 4
Baba 1/6 4
İki kız çocuk 2/3 16

Bu meselede avl yapıldığı için mûrisin karısı, 3/24 yerine 3/27; anne ve baba,
4/24’er yerine 4/27’şer; iki kız çocuk, 16/24 yerine 16/27 hisse almıştır. Neticede te-
reke 24 hisse üzerinden paylaştırılamadığından payda 27’ye yükseltilerek eksiklik,
veresenin tamamına hisseleri oranında yansıtılmıştır.

Mezkûr avliyye meseleleri dışında avli kabul edenler arasında ihtilaflı olan ve
sadece sahabe ve fakihlerden bir kısmına nispet edilen avl hâlleri de bulunmakta-
dır. Ekder isimli şahsın sorması veya Zeyd b. Sabit’in meseleyi çözümünde teked-
dür etmesi/aydınlığa kavuşmaması sebebiyle ekderiyye50 olarak isimlendirilen avl
hâli bunlardandır. Abdullah b. Mesud’a nisbet edilen terekenin paydasının 24’den
31’e yükseldiği, selâsiniyye olarak isimlendirilen hâl de bu açıdan önemlidir.51 Bu
çalışmada, cumhurun kabul ettiği meşhur avl meselelerine yer verildiğinden avli
kabul edenlerin de ihtilaf ettiği bazı avl hâllerine ise yer verilmemiştir.

B. Avli Kabul Eden Mezheplerin Görüşleri

Hanefî, Hanbelî, Mâlikî, Şâfiî ve Zeydî mezheplerinin oluşturduğu cumhur, te-
reke mirasçıların hisselerine paylaştırılamazsa her bir mirasçının payının, hissesi
oranında azaltılarak avl yapılması gerektiğini kabul etmektedirler.

48	 Abdürrezzâk, X, 258; Saîd b. Mansur, I, 43; Beyhakî, VI, 253, Ebû Bekr İbn Ebî Şeybe, el-Musannef, thk.Muhammed
Avvame, Dârü’l-Kıble, Cidde, 2006, VI, 258; es-Serahsî, XXIX, 164 vd.

49	 el-Kalvezânî, s. 44, 45;el-Habrî, 75; es-Serahsî, XXIX, 202; İbn Kudâme, IX, 38–39; İbnü’l-Hâim, s. 166; el-Cürcânî, s.
59; İbnü’l-Mecdî, II, 711; Sıbtü’l-Mardînî, II, 761. İmâmiyye mezhebi bu meselenin Ali b. Ebî Tâlib’e nisbetini kabul
etmemektedirler. Bkz. Abdurrahim Necat, Avl ve ta’sîb, İntişarât-ı Danişgâh-ı Tahran, Tahran, 1964, s. 311.

50	 Ekderiyye meselesi, kadının ölerek geride koca, anne, dede ve kız kardeşin bulunduğu kardeşlerin dedeyle hacbedil-
medikleri haldir. Bkz. İbnü’l-Hâim, s. 162; Sıbtü’l-Mardînî, I, 383.

51	 İbn Mesud’un katil veya gayrimüslim çocukla anne, baba, karı ve kocanın hissesini hacbettiği ancak hâcıbı (katil
veya gayrimüslim evladı) mirasçı yapmadığı durumda avl yaptığı zikredilmektedir. Bu durum, mûrisin geride katil
çocuk, anne ve karısını, anne bir üç kız kardeş ve öz üç tane kız kardeş bıraktığı meselede ortaya çıkmaktadır. Bkz.
el-Kalvezânî, s. 40; es-Serahsî, XXIX, 202; İbn Kudâme, IX, 39.

318 | Dr. Abdurrahman YAZICI

Hanefî fakihi el-Cürcânî (v. 816/1413), mirasçılık sebepleri nassla sabit ve aynı
olan mirasçıların, mirasçılığı elde etmede de eşit hakka sahip olduklarını, her biri-
sinin terekeden hissesini alması gerektiğini, terekenin yetmemesi hâlindeyse borç
ve vasiyette olduğu gibi payların hisseleri oranında azaltılacağını belirtmektedir.
Ayrıca el-Cürcânî, belirli hisse sahibi/ashâbü’l-ferâiz hısımların, asabeden öncelikli
olduğunu, avl yapılmadığında eksikliğin yansıtıldığı kız çocuklarla kız kardeşlerin,
hisse sahibi olduklarından mirasçılıklarının belirli hisse almadan, asabe olarak ka-
lanı almaya değişemeyeceğini söylemektedir.52

Hanbelî fakihi İbn Kudâme (v. 620/1223) de, müflisin malı alacaklılara, tereke-
nin üçte biri mûsâ lehlere/kendisine vasiyet edilenlere yetmediğinde, alacaklar ora-
nında azaltılarak paylaştırılmasındaki gibi avl durumlarında da mirasçıların payla-
rının, hisseler oranında azaltılarak taksim edileceğini, bunun sahabenin çoğunun
görüşü olduğunu söylemektedir. İbn Kudâme ayrıca, Allah’ın, kocaya yarım hisse
verdiği gibi kız kardeşe de yarım hisse verdiğini; anne bir iki kız kardeşe üçte bir
hisse verdiği gibi iki kız kardeşe de üçte iki hisse verdiğini, belirli olarak farz kılınan
bu oranları isteğe göre değiştirmenin de caiz olmadığını ifade etmektedir.53

Hanefî fakihi es-Serahsî (v. 483/1090) de mirasçılık sebeplerinin aynılığının,
mirası hak etmede de eşitliği gerektirdiğini, tereke yetmediğinde borcun alacak-
lılarında olduğu gibi her bir mirasçının payının hissesi oranında azaltılacağını
söylemektedir. Asabeliğin en güçlü mirasçılık sebebi kabulü nedeniyle asabenin
yoksun bırakılamayacağını, hisselerinin eskitilmesine en layıkların, hiçbir şekilde
asabe olamayan karı veya koca olduğunu İbn Abbas’ın şaşılacak şekilde, hiçbir şe-
kilde asabe olamadıklarından durumları kötü olan anne bir kardeşleri değil de öz
kardeşlere eksikliği yansıttığını söylemektedir. Devamla es-Serahsî, anne bir kar-
deşlerin aksine baba tarafından kardeşlerin, çocuk ve dedeyle mirasçı olduklarını,
durumlarının anne bir kardeşler gibi olmadığını, cumhurun avl görüşünün isabetli
olduğunu kaydetmektedir.54

Zeydî fakihi eş-Şevkânî (v. 1250/1834) de avli savunmakta ve avl yapılmadığın-
da kız çocuğun asabe yapılarak ashâbü’l-ferâizden çıkartılmış olacağını söylemek-
tedir. O ayrıca, asebeliğin mutlak anlamıyla sadece erkeklerde bulunduğunu, hisse-
leri öncelikli ya da sonraya bırakma şeklinde keyfî olarak ayırmak yerine, bunların
hepsini uygulamak gerektiğini ifade etmektedir.55

Görüldüğü gibi avli kabul eden fakihler “hisselerin öncelikli ve sonraya bıra-
kılanlar şeklinde ayrılamayacağını” ve “hisse sahibi hısımları asabe yaparak kalanı
onlara vermenin caiz olmadığı” noktaları üzerinde durmaktadırlar. Neticede ma-
kalenin başında da belirtildiği üzere bazı çevrelerce de dile getirildiği gibi, haklı bir

52	 el-Cürcânî, s. 57–58.
53	 İbn Kudâme, IX, 28, 29.
54	 es-Serahsî, XXIX, 164.
55	 eş-Şevkânî, X, 4939 vd.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 319

tenkit olarak tereke ilgili hisselere tam olarak paylaştırılamamaktadır. Kanaatimiz,
aşağıda etraflıca belirtileceği üzere bu içtihada dayalı uygulamanın isabetli olma-
dığı yönündedir.

III. AVL YAPMANIN KABUL EDILMEDIĞI UYGULAMA

Avl meselesiyle ilgili ikinci görüşte terekenin mirasçılara yetmediği durumda
avl yapılacağı kabul edilmemektedir. Bu karı, koca, anne ve baba gibi mirasçıların
hisselerini almalarından sonra kalanının kız çocuklara veya kız kardeşlere verilerek
asabe yapıldıkları, bazılarının öncelikli, bazılarının sonraya bırakıldığı uygulama-
dır. Bu görüş aşağıda etraflıca görüleceği üzere sahâbeden İbn Abbâs’a nisbet edil-
mektedir.56 Tâbiînden İbnü’l Hanefiyye (v. 81/700)57, İbnü’l-Müseyyeb (v. 94/712)58,
Atâ (v. 115/713)59, Muhammed b. Ali b. el-Hüseyn (v. 114/733)60, Tâvus b. Keysân
(v. 106/724)61 gibi âlimlerle Dâvud (v. 270/883)62 ve İbn Hazm gibi zâhirî fakihleri-
nin de İbn Abbâs’ın görüşünde olduğu görülmektedir.

A. İbn Abbas’ın Avl Yapmayı Reddetmesi

Terekenin mirasçılar arasında taksim edilememesi durumunda cumhura göre
avl yapılacakken İbn Abbâs ve onun görüşünde olan fakihlere göre avl yapılmaz.
Buna göre terekeden karı, koca, anne ve baba gibi hisse sahibi mirasçıların hissele-
rini almasından sonra kalan, kız çocuklara veya kız kardeşlere verilmektedir.

İbn Abbâs’ın avli reddettiğine dâir çok sayıda rivâyet nakledilmiştir. O’nun,
“Hisseler avletmez”63 dediği, avledileceğini söyleyenlere de, “İsteyenle lânetleşmeye
varım. Âlic’in kum sayısını bilen (Allah Teâlâ) terekeden iki yarım ve üçte bir hisse
vermez. Üçte iki ile yarım hisse (alacak mirasçılar) bulunduğunda üçte ikiyi verin-
ce yarım hisseye kalmıyor, yarımı verince üçte ikiye kalmıyor, üçte birlik hissenin
yeri nerededir?...”64 dediği kaydedilmektedir. Avl yapılmaması gerektiği hâlde ilk
defa kimin avl yaptığına dâir şöyle dediği nakledilmiştir:

‘Eğer, (Ömer) Allah’ın öncelikli yaptıklarını öncelikli yapsaydı, sonraya bırak-
tıklarını sonraya bıraksaydı avliyye olmazdı.’ dedi. İbn Abbâs’a ‘Allah kimi önce-
likli kıldı, kimi sonraya bıraktı?’ diye soruldu. O da ‘Hisseleri bir hisseden başka

56	 İbn Hazm, IX, 264;el-Habrî, s.162; el-Kalvezânî, s. 42, 149; Ebü’l-Kâsım es-Süheylî, Kitâbü’l-ferâiz ve şerhu âyâti’l-
vasiyye, thk. Muhammed İbrâhim Bennâ, Câmiatu Karyunus, 1980, s. 85; İbn Kudâme, IX, 28; eş-Şinşevrî, I, 43.

57	 el-Mâverdî, VIII, 130; İbn Hazm, IX, 264; el-Habrî, s. 162; es-Serahsî, XXIX, 161; el-Kalvezânî, s. 151; İbn Kudâme,
IX, 28.

58	 el-Kalvezânî, s. 151.
59	 İbn Hazm, IX, 263, 264; el-Habrî, s. 162; İbn Kudâme, IX, 28; eş-Şinşevrî, I, 43.
60	 el-Mâverdî, VIII, 130; İbn Hazm, IX, 264; el-Habrî, s. 162; İbn Kudâme, IX, 28.
61	 el-Habrî, s. 162.
62	 el-Mâverdî, VIII, 130; el-Habrî, s. 162; el-Kalvezânî, s. 151; İbn Kudâme, IX, 28.
63	 İbn Ebî Şeybe, XVI, 258; İbn Hazm, IX, 263.
64	 Beyhakî, VI, 253; el-Mâverdî, VIII, 129; es-Serahsî, XXIX, 161.

320 | Dr. Abdurrahman YAZICI

bir hisseye değişen anne, karı ve koca gibi mirasçıları öncelikli kıldı. Hisseleri bir
hisseden terekenin kalanını almak şeklinde değişen kız kardeşlerle kız çocukları
sonraya bıraktı.’ dedi65.

İbn Abbas’tan benzer anlama gelecek şekilde “Hisseler avletmez, karı, koca,
anne ve babanın hisseleri eksilmez, erkek çocuklarla kız çocukların, erkek kar-
deşlerle kız kardeşlerin hisselerinde eksiklik olur.”66 dediği de nakledilmektedir.
İbn Abbâs’ın öncelikle anne, karı koca, anne bir kardeş gibi hısımlara hisseleri-
ni verdiği, kalanı çocuklar arasında, onlar yoksa kardeşler arasında paylaştırdığı
görülmektedir. İbn Kudâme (v. 620/1223), İbn Abbâs’ın avliyye uygulamasındaki
kız çocukların veya kız kardeşlerin kalanını almasının, “onların erkek kardeşleriyle
kalanı alması şeklinde” olduğunu belirtmektedir.67 Şöyle ki, derece ve kuvvet iti-
bariyle aynı durumda olan “kız çocuklarla erkek çocuklar”, “kız kardeşlerle erkek
kardeşler” birlikte bulunduklarında avliyye ortaya çıkmamaktadır. Kız çocuklarla
kız kardeşlerin kendi derecelerindeki erkek kardeşleriyle bulunması hâlinde zaten
avliyye ortaya çıkmayacağından İbn Kudâme’nin görüşüne katılmak mümkün de-
ğildir. Koca ve iki öz kız kardeş bulunduğunda İbn Abbâs kocaya yarım hisse ver-
dikten sonra kalanı iki kız kardeşe68; koca, anne, öz kız kardeşin bulunduğunda
kocaya yarım, anneye üçte bir, kalanı öz kız kardeşe vermektedir.69

İbn Abbâs, çocuk varken kız kardeşi mirasçı yapmadığı, kız çocuğa terekenin
kalanını verdiği, mûrisin erkek kardeşini de kız çocukla mirasçı yapmadığı gö-
rülmektedir. Dolayısıyla, muttasıl tarikleri İbn Abbâs’tan nakledilen “الفرائض ألحقوا
بقي فلأولي رجل ذكر فما Hisse sahiplerine hisselerini veriniz, geride kalan en yakın , بأهلها
erkeğindir.”70 rivâyetini cumhur, “sadece erkek asabe hısımların kalanı alacağına”
delil almaktadır. Cumhurun delil aldığı şekliyle rivayet İbn Abbâs’ın uygulamasıyla
çelişmektedir. Fakihlerin İbn Abbâs’ın avliyyeyi reddetmesine, ondan nakledilen
bu rivâyeti delil getirmeleri de bu çelişkiyi teyit etmektedir.71 Mirasla ilgili bazı ba-
hislerde delil bu rivâyet İbn Cüreyc (v. 150/767)72, Mâmer b. Râşid (v. 153/770)73,

65	 İbn Hazm, IX, 262–264. Buradaİbn Hazm’ın naklettiği metin esas alınmıştır. Ayrıca bkz. Ebû Bekr İbnü’l-Münzir,
el-İşrâf, thk. Ebû Hammad Sagir Ahmed, Re’sulhayme, 2004, IV, 338 vd.; el-Hâkim, IV, 340; el-Mâverdî, VIII, 130;
İbn Hazm, IX, 264; es-Serahsî, XXIX, 161; el-Habrî, s. 167; İbn Kudâme, IX, 29; es-Settî, II, 544; İbnü’l-Mecdî, II,
715.

66	 Abdürrezzâk, X, 259; İbn Hazm, IX, 264–263; es-Serahsî, XXIX, 161.
67	 İbn Kudâme, IX, 28, 29.
68	 İbnü’l-Münzir, IV, 339; el-Habrî, s. 167; el-Kalvezânî, s. 150.
69	 İbnü’l-Münzir, IV, 339; el-Habrî, s. 167; eş-Şîrâzî, IV, 94; İbn Kudâme, IX, 28, 29, 36; Sıbtü’l-Mardînî, I, 381.
70	 Muhammed b. İsmâil el-Buhârî, es-Sahîh, thk. Mustafa Dîb el-Boğa, 3. bs., Dâru İbn Kesir, Beyrut 1987, “Ferâiz”, 5,

7, 9, 15; Ebü’l-Hüseyin Müslim, es-Sahîh, thk. Muhammed Fuâd, Dâru İhyâi’t-Türâsi’l-Arabî, Beyrut t.y., “Ferâiz”, 2;
Muhammed b. Yezid İbn Mâce, es-Sünen, thk. Muhammed Fuad, Dârü’l-Fikr, Beyrut t.y., “Ferâiz”, 10; Süleyman b.
Eş’as Ebû Dâvud, es-Sünen, Dârü’l-Kütübi’l-Arabî, Humus, 1973, “Ferâiz”, 7.

71	 İbn Abbâs’ın avliyyeyi reddettiği görüşüne karşı bu rivâyet delil getirilmektedir. Bkz. el-Mâverdî, VIII, 130; Sıbtü’l-
Mardînî, I, 379, eş-Şinşevrî, I, 45.

72	 el-Hâkim, IV, 338; Ebü’l-Ferec Zeynüddin İbn Receb, Câmi’ul-ulûm ve’l-hikem, 1. bs., Dârü’l-Marife, Beyrut 1988, s.
399.

73	 Ebû Câfer et-Tahâvî, Şerhu Meâni’l-âsâr, thk. Muhammed Seyyid vdi., Matbaatü’s-Sünne, Kahire 1968, III, 390; el-
Hâkim, IV, 338.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 321

Süfyân es-Sevrî (v. 161/778)74, Süfyân b. Uyeyne (v. 198/814)75 tarafından Tâvus
b. Keysân (v. 106/724) < Abdullah b. Tâvus (v. 132/750) tarikiyle sahabe atlanarak
nakledilmiştir. Rivâyet muttasıl tarikle İbn Abbâs yoluyla nakledilse dahi avle de-
lil alınamaz. Çünkü yukarıda belirtildiği gibi İbn Abbâs’ın uygulaması cumhurun
delil aldığı şekliyle rivayetin hükmüne aykırıdır. Ayrıca rivayet, hisse sahiplerine
hisselerin verilmesinden bahsetmekte olup, terekenin hisselere yetmediğinde azal-
tılarak taksim edileceğinden bahsetmemektedir.

Kadı Şureyh (v. 78/697)’e nisbet edilen avl meselesinde onun, “Daha önce âdil
ve sakınan devlet başkanı hüküm vermeseydi bu (verdiğim) avliye hükmü beni çok
korkuturdu.”76 demesi onun, Ömer b. Hattâb’ın uygulamasıyla amel ettiğini göster-
mektedir. İbn Şihâb ez-Zührî (v. 124/742)’nin de “Eğer daha önce bu konuda uygu-
lama yapan âdil bir imam gelmemiş olsaydı, İbn Abbas’ın bu görüşünde ilim sahibi
iki kişi ihtilaf etmezdi.”77 demesi İbn Abbâs’ın görüşünün doğruluğuna inanan-
ların sayısının fazlalığını gösterdiği kadar ez-Zührî’nin, İbn Abbas’ın görüşünün
feraiz ilmi açısından isabetli olduğunu düşündüğünü göstermektedir. Gerek Kadı
Şureyh’in gerekse ez-Zührî’nin Ömer b. Hattâb’ın avl uygulamasına değinerek İbn
Abbas’ın görüşünün doğruluğuna işaret etmeleri Ömer (ra)’in içtihadının sonraki
dönemlerde neden yaygınlık kazandığına ve muhalif görüşün kabul görmediğine
ilişkin ipuçları vermektedir. İbn Hazm da, Zührî’nin ifadesinin de İbn Abbas’ın içti-
hadının doğruluğunu gösterdiğini belirtmektedir.78 İbn Abbâs’tan avl yapmadığına
ilişkin kaynaklarda zikredilen hâller şöyledir:

Örnek–19: Mûrisin anne, baba, karısını ve iki kız çocuğunu bıraktığı meselede
İbn Abbâs’ın anne babaya altıda birer, karısına sekizde bir verdikten sonra kalanı
kız çocuklara verdiği belirtilmektedir.79 Tabloda şöyle gösterebiliriz:

Tablo–19.

24

Anne 1/6 4
Baba 1/6 4
Mûrisin karısı 1/8 3
İki kız çocuk Kalanı alır 13

74	 Süfyân b. Sâid es-Sevrî, Kitâbü’l-ferâiz, edt. Hans-Peter Raddatz, “Fruhislamisches Erbrecht nach dem Kitâb al-
faraid des Sufyân at-Tauri”, Die Welt des Islams, XIII, 1/2 (1971), s. 35.

75	 el-Hâkim, IV, 338; İbn Receb, s. 399.
76	 es-Serahsî, XXIX, 164; el-Cürcânî, s. 59.
77	 Ebû Bekr el-Cessâs, Ahkâmü’l-Kur’ân, Matbaatü’l-Evkaf, Dârü’l-hilâfe, 1917, II, 90; Beyhakî, VI, 253; el-Mâverdî,

VIII, 130; İbn Hazm, IX, 264; es-Serahsî, XXIX, 161.
78	 İbn Hazm, IX, 264 vd.
79	 İbnü’l-Münzir, IV, 340; el-Habrî, s. 169; el-Kalvezânî, s. 150.

322 | Dr. Abdurrahman YAZICI

Burada mûrisin karısı ile anne ve babası terekeden hisselerini alırken kalanı
iki kız çocuk almaktadır. Kalanı iki kız çocuğun eşit şekilde paylaştıkları rahatlıkla
anlaşılmaktadır.

Örnek–20: İbn Abbâs’a göre kadının ölerek geride koca ve iki öz kız kardeşi-
ni bıraktığı meselede iki kız kardeş terekenin kalanını almaktadır.80 Tabloda şöyle
gösterebiliriz:

Tablo-17:
2 4

Koca 1 2
Öz kız kardeş

Kalanı alır
1 1

Öz kız kardeş 1

Burada da kocanın terekeden yarım hissesini almasından sonra kalan iki kız
kardeş arasında eşit olarak taksim edilmiştir.

Kadının ölerek koca, bir öz kız kardeş ve anne bıraktığı meselede İbn Abbâs’ın
kalanı kız kardeşe verdiği kaydedilmektedir.81 Bu meselede İbn Abbâs’ın kendisine
muhalefet edenleri lanetleşmeye çağırması sebebiyle mübâhele olarak isimlendi-
rildiğini daha önce belirtmiştik. Yine mûrisin koca, anne ve iki kız kardeş bıraktığı
meselede İbn Abbâs’ın kocanın yarım, annenin üçte bir almasından sonra kalanı
kız kardeşlere verdiği belirtilmektedir.82 İbn Abbâs, iki kız kardeşle annenin hisse-
sini üçte birden altıda bire hacbetmemektedir.83 Bu nedenle bu meselede anne üçte
bir hisse almıştır. Görüldüğü gibi İbn Abbâs, kız çocukları veya kız kardeşleri son-
raya bırakarak onlara, erkek çocuk veya erkek kardeş gibi terekenin kalanını ver-
mektedir. Bu meselelerde kız çocukların yerinde erkek çocuklar veya kız kardeşle-
rin yerinde erkek kardeşler bulunsaydı terekenin taksimi yine aynı şekilde olacaktı.

B. Avli Kabul Etmeyen Mezhepler ve Görüşleri

Avl uygulaması, Zâhirî, İsmâilî ve İmâmiyye mezhepleriyle bazı Zeydî fakihle-
rince kabul edilmemektedir. Zâhirî fakihi İbn Hazm, Ömer b. Hattab’ın, “Allah’ın
kimi öncelikli kıldığını bilmiyorum.” dediğini, bunun kendisine ait kesin bir görü-
şe sahip olmadığını gösterdiğini, bir kimsenin bilmediğini söylemesinin de doğal
olduğunu belirtmektedir. Ayrıca İbn Hazm, bununla birlikte İbn Abbas’ın da me-
selenin çözümünü bildiğini ve doğrusunun da onun görüşü olduğunu, sahabe dö-

80	 İbnü’l-Münzir, IV, 340, 341;el-Habrî, s. 167-168; el-Kalvezânî, s. 150; eş-Şinşevrî, I, 43, 44.
81	 Abdürrezzâk, X, 255; İbn Hazm, IX, 262-235; el-Habrî, s. 167; es-Serahsî, XXIX, 160-161; eş-Şîrâzî, IV, 94.
82	 el-Habrî, s. 168
83	 el-Mâverdî, VIII, 98; İbn Hazm, IX, 258; İbn Abdilber, XV, 408; es-Serahsî, XXIX, 114; İbn Kudâme, IX, 19, 30; Ebû

Bekr İbnü’l-Arabî, Ahkâmü’l-Kur’an, thk. Muhammed Abdülkâdir Ata, Dârü’l-Fikr, Beyrut t.y., I, 440; İbnü’l-Mecdî,
I, 398; II, 715.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 323

neminde çıkan bu meseleyle alakalı icmâ edilmesinin söz konusu olmadığını ifade
etmektedir. Devamla, avl yapılmasının, alacaklıların borçludan ve kendisine vasiyet
edilenlerin mûsîden almalarına benzetilmesini bâtıl ve fâsid olarak nitelendiren İbn
Hazm, aksi takdirde Allah’a muhalin isnad edilmiş olacağını söylemektedir.84

Fâtımî kadısı İsmâilî fakihi Nu’mân b. Muhammed (v. 363/974), avl meselesin-
de baba bir kız kardeşin kalanı alacağını söyleyerek avl yapanların, “kız kardeşin
hissesi yarımdır, mesele avleder.” görüşüyle ilgili şöyle demektedir:

“Peki, ayetin devamını neden okumuyorlar? Eğer kız kardeşin yerinde erkek
kardeş olsaydı ne yapacaklardı? Allah Teâlâ erkek kardeşle ilgili, ‘وهو يرثها , o, tere-
kenin tamamını alır’ buyurmaktadır. Onlar aynı meselede erkek kardeşe terekenin
tamamını vermeleri gerektiği halde ona terekenin tamamını vermiyorlar, sadece
altıda birini veriyorlar. Neden kız kardeşe aynı durumda yarım hisse veriyorlar?”85

İmâmiyye mezhebinin de görüş ve delilleri, İbn Abbâs’a ait uygulamayla ör-
tüşmektedir. Şöyle ki İmâmiyye mezhebine göre de, avl hâllerinde kız çocuk ve kız
kardeş, aynı şekilde erkek çocuk ve erkek kardeş gibi asabe yapılarak terekenin ka-
lanını alabilmektedirler.86 Avli kabul etmeyenlerin de hemen hemen aynı noktalar
üzerinde durdukları benzer şekilde aynı çözümü ileri sürdükleri görülmektedir.

IV. DEĞERLENDIRME VE SONUÇ

Avl meseleleriyle ilgili çözümler değerlendirildiğinde, iki farklı uygulama/
çözüm olduğu görülür. Avli kabul eden cumhur, tereke paylaştırılmadığında her
bir mirasçının alacağını, onların hissesi oranında azaltarak avl yapılmakta, neti-
cede mirasçıların hisseleri, kadın ve erkek hisselerindeki eşit alma ya da ikili birli
alma oranı değişmektedir. Cumhurun uygulamasında mirasçılar arasında öncelik
ve sonralığın kabul edilmediği, kız çocuk veya kız kardeşlerin asabe yapılmaya-
rak onlara kalanın verilmediği görülmektedir. Avl yapılmayan uygulamada isebazı
durumlarda kız çocuklarla kız kardeşler asabe erkek hısım gibi terekenin kalanını
alabilmektedirler. Kanaatimiz aşağıdaki delillerden dolayı İbn Abbâs’ın uygulama-
sının isâbetli ve miras hükümlerine daha uygun olduğu yönündedir.

1. Karı ve Kocanın Öncelikli Olması

Miras hukukunda, üzerinde ittifak edilen mirasçılık sebepleri akrabalık ve ev-
liliktir. Mirasçılık sebebi evlilik olanlar ise sadece karı ve kocadır. Bu nedenle karı
ve koca diğer mirasçılardan ayrılmaktadır. İlgili miras hükümlerine bakıldığında

84	 İbn Hazm, IX, 265–264.
85	 Nu’mân b. Muhammed, s. 383.
86	 Ayrıntı için bkz. Ebû Cafer el-Küleynî, el-Fürû’ mine’l-Kafî, tsh. Ali Ekber el-Gaffârî, 3. bs., Dârü’t-Taarruf, Beyrut

1401, VII, 79-82; Ebû Cafer Şeyh Saduk İbn Bâbeveyh, Men lâ yahduruhü’l-fakîh, thk. Seyyid Hasan, Dâru Saab,
Beyrut 1981, IV, 187–190.

324 | Dr. Abdurrahman YAZICI

karı ve koca mirasçılar arasında öncelikli olduğu, rahim yoluyla akraba hısımla-
rın da miras hükümlerinde belirtildiği şekilde kalanı alacakları anlaşılır. Eşlerin
birbirlerine mirasçılıklarını bildiren, ولكم نصف ما ترك أزواجكم إن لم يكن لهن ولد. فإن كان لهن“
-Kadın ولد فلكم الربع مما تركن...ولهن الربع مما تركتم إن لم يكن لكم ولد. فإن كان لكم ولد فلهن الثمن مما تركتم,
larınızın çocukları yoksa bıraktıklarının yarısı sizindir, çocukları varsa, bırak-
tıklarının dörtte biri sizindir… Sizin çocuğunuz yoksa… bıraktıklarınızın dörtte
biri karılarınızındır; çocuğunuz varsa, bıraktıklarınızın sekizde biri onlarındır.”87
şeklindeki ayette karı ve kocanın hissesinin, sadece çocukların bulunmasına göre
değişiklik gösterdiği görülmektedir. Bu ayetin hükmü gereğince, üzerinde İslâm
âlimlerinin de ittifak ettiği gibi mûrisin kız veya erkek çocuğu varsa koca 1/4, karısı
1/8; kız veya erkek çocuğu yoksa koca 1/2, karısı 1/4 oranında hisse almaktadır.
Dolayısıyla, mûrisin, karısıyla çocuğunu ya da kocasıyla çocuğunu bıraktığında ka-
rısı veya kocasının öncelikle terekeden hisselerini alacakları anlaşılır.

	 Karı veya kocanın mirasçılığının sadece çocukların var olup olmamasına
göre değişmesi, onların mirasçılık açısından çocuklar dışındaki mirasçılardan etki-
lenmeyeceklerini de gösterir. Nisâ suresinin 176. ayetinde kardeşlerin mirasçılıkları
için mûrisin veledinin bulunmaması şartı olduğundan kardeşler mûrisin çocukla-
rıyla bulunduklarında kelâle olamadıklarından sâkıt olmaktadırlar. Bu durum kar-
deşlerin, karı veya kocadan öncelikli olamayacakları, karı veya kocanın hissesinden
sonra hisse alacakları, öncelikle karı veya kocanın hissesini alacağı, kalanın rahim
sahibi kardeşlere paylaştırılacağı şeklinde anlaşılır. Zaten fakihler arasında,

1. “Karısıyla/veya kocasıyla erkek kardeşi bulunduğunda karı veya kocanın ön-
celikle hissesini alacağında”,

2. “Karısıyla/veya kocasıyla erkek ve kız kardeşler bulunduğunda da karı veya
kocanın hissesini almasından kalanın kardeşler arasında paylaştırılacağında”,

3. “Karısıyla/veya kocasıyla baba/dede bulunduğunda karı veya kocanın hisse-
sinden kalanı babanın/dedenin alacağında” ve benzer şekilde

4. “Karısıyla/veya kocasıyla anne ve babası bulunduğunda karı veya kocanın
alacağı hissede veya öncelikle hisse almalarında” ihtilaf yoktur.

Ömer b. Hattâb’a nispet edildiği için, ömeriyyeteyn olarak isimlendirilen me-
selede, cumhur karı veya kocanın hissesini aldıktan sonra kalandan anneye üçte
bir, babaya üçte iki vermektedirler. İbn Abbâs, Ali b. Ebî Tâlib ve Şureyh’in de bu
meselede anneye terekenin tamamı üzerinden üçte bir verdiği görülür.88 Muham-
med b. Sîrîn’in de mûrisin anne ve babası, karısıyla bulunduğunda İbn Abbâs gibi
anneye terekenin tamamının üçte birini, kocasıyla bulunduğunda cumhur gibi ko-

87	 en-Nisa, 4/12.
88	 Ömeriyyeteyn hakkında bkz. İbnü’l-Münzir, IV, 322; İbn Hazm, IX, 260; el-Mâverdî, VIII, 99; Yazıcı, Abdurrahman,

“Fıkıhta Meşhur Bir Miras Meselesi Olarak Ömeriyyeteyn: Kaynağı, Ortaya Çıktığı Haller ve Çözümü”, Ondokuz
Mayıs Üniversitesi İlahiyat Fakültesi Dergisi, 2013, say. 35, ss. 223-244.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 325

canın hissesini almasından sonra kalanın üçte birini anneye verdiği belirtilmekte-
dir.89 Bu üç görüş de dikkatlice incelendiğinde meselenin karı ve kocanın mirasçı-
lıklarıyla ilgili olmadığı, onların öncelikle terekeden hisselerini aldıkları, ihtilafın
anne ve babanın mirasçılıklarından kaynaklandığı görülür.

Eşlerin öncelikli olduklarına, أيمانكم عقدت والذين والأقربون الوالدان ترك مما موالي جعلنا “ولكل
نصيبهم Herkes için, anne baba ve en yakınlarının bıraktıklarından dolayı ,فآتوهم
mevlâlar oluşturduk. Kendileriyle güçlü sözleşme yaptıklarınıza da paylarını
verin.”90 âyeti de delil getirilebilir.

Bu âyetin tefsiriyle ilgili kanaatimiz Ebû Müslim el-Isfahânî (v. 322/934)’nin
görüşüne uygun olarak âyetteki, والذين عقدت ايمانكم“, Kendileriyle güçlü sözleşme yap-
tıklarınız” ifadesinden maksadın karı ve koca olduğudur. Fahreddin er-Râzî (v.
606/1209) ayetle ilgili farklı görüşleri zikrederken, Nisa suresi 33. ayette anne, baba
ve akrabalarla birlikte karı ve kocanın zikredildiği, bunun miras hükümlerini be-
lirten ayetin benzeri olduğu ve mensuh olmadığı şeklinde Ishfahânî’nin görüşünü
kaydetmektedir91.

Âyetteki, “Kendileriyle güçlü sözleşme yaptıklarınız” ifadesinden maksadın
karı ve koca olduklarını destekleyen bir hâl de nikâhın “kuvvetli bir söz” olarak ni-
telendirilmesiyle onlara “paylarını verin” diye emredilmesidir. Nitekim tâbiînden
Mücâhid başta olmak üzere çeşitli âlimler bu ifadenin nikâh akdini belirttiğini söy-
lemektedirler.92 Dolayısıyla âyetten öncelikle mirasçılık sebepleri evlilik akdi olan
karı ve kocanın paylarının verileceği, kalanın da çocuklar, kardeşler veya anne baba
gibi rahim sahibi hısımlar arasında paylaştırılacağı anlaşılmaktadır.

2. Çocukların Anne ve Babadan Sonra Mirasçı Olarak Kalanı Alması

Kur’an-ı Kerim’de, anne ve babanın hissesi çocukların bulunup bulunmaması-
na göre değişmektedir. Nisa suresi 11. âyette anne ve babanın alacakları hissenin
net olarak belirtilirken çocuklarınkinin belirtilmediği, öncelikle anne ve babanın
hissesini alacağı görülür. Anne-babayla sadece erkek çocuk veya erkek-kız çocuk-
lar karışık bulunduğunda anne ve babanın öncelikle terekeden 1/6’şar hisselerini
aldıktan sonra, kalanı çocukların alacağında ihtilaf bulunmamaktadır. İhtilaf kız
çocuğun ayetteki ‘veled’ kapsamında sayılmamasında, baba ile kız çocuk birliktey-
ken babaya öncelikle 1/6 farz hisse verdikten sonra kalanı 1/6 hisseyi de verme
şeklinde ortaya çıkmaktadır.

Âyette, babanın mûrisin çocuğuyla bulunduğunda altıda bir alacağı belirtilme-
sine rağmen cumhura göre kız çocuk babayla yarım hisse aldıktan sonra kalanı

89	 İbnü’l-Münzir, IV, 323; el-Mâverdî, VIII, 99; İbn Kudâme, IX, 23; İbnü’l-Mecdî, I, 392.
90	 en-Nisa, 4/33.
91	 Ebû Abdullah Fahreddin er-Râzî, Mefâtîhü’l-gayb= Tefsîrü’l-kebîr, Dâru İhyâi’t-Türâsi’l-Arabî, t.y., X, 64.
92	 et-Taberî, III, 657-658; el-Kurtubî, V, 103.

326 | Dr. Abdurrahman YAZICI

en yakın asabe erkek olarak baba almaktadır.93 Fakihlerin bir kısmı, “ولأبويه لكل واحد
 Ölenin veledi varsa bıraktığı maldan anne babasından ,منهما السدس مما ترك إن كان له ولد
her birine altıda bir hisse vardır.”94 âyetini tevil etmeden ayetteki veledden mak-
sadın erkek çocuk olduğunu söylemektedirler.95 İbn Kudâme (v. 620/1223)96 ve el-
Cürcânî97 gibi âlimler de, veledle bulunduğunda babaya altıda bir verileceğinin be-
lirtilmesinin, kız çocukla altıda birden fazlasını alamayacağı anlamına gelmediğini,
babanın asabelikle kalanı da alacağını söyleyerek tevil etmektedirler. Kanaatimiz
ise miras ayetlerindeki veled lafzının kız ve erkek çocukların ikisini de kapsamı-
na aldığı yönündedir. Dolayısıyla çocukların anne ve babayla birlikteyken anne ve
babanın hisselerini almalarından sonra kalanı çocukların alacak olması nedeniyle
anne ve babanın da mirasçılıkta öncelikli olduklarını söylememiz mümkündür.

3. Kadınların Hisselerinin Erkeklerin Hisselerinden Fazla Olmaması

Sadece erkeklerin asabe olacağıyla kadınların yalnızken sadece farz hisselerini
alarak kalanı asabelikle alamayacaklarının kabulü avliyye gibi bazı durumlarda on-
ların erkeklerden fazla hisse almalarına neden olmaktadır. Avliyye,

- Kız çocukların erkek çocuklarla,

- Erkek çocukların yalnızken,

- Kız kardeşlerin erkek kardeşlerle,

- Baba bir erkek kardeşlerin yalnızken

bulunduklarında ortaya çıkmamaktadır.98 Kız çocuklarla erkek çocuklar veya
kız kardeşlerle erkek kardeşler bulunduğunda terekenin tamamını veya kalanını
ikili birli paylaşmaktadırlar. Erkek çocuklar veya erkek kardeşler yalnız bulunduk-
larında da terekenin tamamını/kalanını almaktadırlar. Dolayısıyla kadınların her
durumda sadece farz hisse alacaklarının kabulü yani kız çocuklar veya kız kardeş-
lerin terekenin kalanını alamamaları da avliyyeye olmaktadır. Avliyye hallerinde
kadınlarla erkekler arasındaki eşit mirasçı olma veya ikili birli taksim kuralı bozul-
maktadır. Mûrisin koca, anne ve öz kız kardeş bıraktığı meselede koca ile kız kardeş
yarımşar hisse aldıktan sonra anneye hissesi kalmadığı için her bir mirasçının his-
selerinin alacakları oranda azaltılması yoluna gidilir. Koca terekeden 3/6 oranında
hisse alacakken hissesi 3/8’e, annenin hissesi 2/6’dan 2/8’e düşer. Anne baba bir kız
kardeş de terekenin 2/3’ünü yani 3/6’sını alacakken 3/8’ini alabilir. Öz kız kardeş
yerine öz erkek kardeş ile koca ve annesini bıraktığında ise koca yarım hisse, anne

93	 İbnü’l-Münzîr, IV, 320; et-Taberî, VI, 462; el-Mâverdî, VIII, 108; es-Serahsî, XXIX, 144 vd..
94	 en-Nisâ 4/11.
95	 İbn Abdilber, XV, 406, 407;İbn Kudâme, IX, 20; İbnü’l-Mecdî, I, 322.
96	 İbn Kudâme, IX, 50.
97	 el-Cürcânî,s. 15.
98	 Avliyye meselesinin görüldüğü haller için bkz. el-Mâverdî, VIII, 129-136; el-Habrî, 68, 69, 76; İbn Kudâme, IX, 36-

39; İbnü’l-Mecdî, I, 721-703; es-Settî, II, 579-549; eş-Şinşevrî, I, 43 vd.

Fıkıhta Bir Miras Meselesi Olarak Avliyye: Avl Halleri, Kaynağı ve Çözümlerin Değerlendirilmesi | 327

üçte bir, erkek kardeş ise kalanını aldığından terekenin mirasçılara yetmemesi söz
konusu olmadığı gibi avliyye de olmamaktadır.

Kız kardeşle erkek kardeşin yer değiştirdiği iki meseleye bakıldığında öz kız
kardeşin anne baba bir erkek kardeşten 5/24 oranında fazla hisse aldığı görülecek-
tir. Mirasla ilgili genel hükmün aynı derece ve kuvvette olan erkeklerle kadınların
ikili birli taksim99 ya da istisnâen eşit taksim100 şeklinde olmasına rağmen avlde
bu prensip bozulmaktadır. Dolayısıyla öncelikle mirasçılık sebebi evlilik olan karı
veya koca hissesini alacaktır. Karı-kocanın hissesinin sadece çocuklarla değişmesi,
başka hiç bir yakının varlığından hisselerinin etkilenmemesi bunu açıkça göster-
mektedir.

 Avl olan tüm meselelerde karı veya kocanın bulunması da avliyyenin en önem-
li sebebinin, mirasçılıktaki dengenin bozulması olduğunu gösterir. Karı-koca te-
rekeden hissesini aldıktan sonra kalan rahim sahibi hısımlar arasında paylaştırı-
lacaktır. Bu taksimde öncelikle anne ve baba hissesini alacak, kalanı ise kız veya
erkek çocuklara pay edilecektir. Neticede mezkûr deliller çerçevesinde görüldüğü
üzere de miras hükümleri açısından terekenin hisselere paylaştırılamaması diye bir
durum söz konusu olmamaktadır. Nitekim bu yönde bir uygulamada meselenin
ilk defa görüldüğü sahabe döneminden itibaren uygulanarak günümüze kadar da
devam etmiştir.

99	 Kız çocuklarla erkek çocukların, kız kardeşlerle erkek kardeşlerin, çocuklar bulunmadığında anne ile babanın tere-
keyi ikili birli taksim ettikleri, kocanın ise karının iki katı hisse aldığı görülmektedir. Bkz. en-Nisâ 4/11, 12, 176.

100	 Çocuklarla bulunduklarında anne ile babanın ve anne bir kardeşlerin eşit paylaşılmalarının emredildiği
görülmektedir. Bkz. en-Nisâ 4/12.

