

T.C.

İSTANBUL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANABİLİM DALI İSLÂM

HUKUKU BİLİM DALI

 İBN KEMAL’İN FETVALARI IŞIĞINDA

OSMANLI’DA İSLÂM HUKUKU

Doktora Tezi

Ahmet İNANIR

2502000049

Danışman: Yrd. Doç Dr. Abdüsselam ARI

İSTANBUL–2008

 ii

ÖZ

 Ahmet İNANIR tarafından hazırlanan “İbn Kemal’in Fetvaları Işığında

Osmanlı’da İslâm Hukuku” adlı bu tezde, İbn Kemal’in fetvalarından

hareketle XVI. yüzyılın ilk yarısında Osmanlı toplumunda aile, ticaret,

arazi, vakıf ve ceza hukuku alanlarında karşılaşılan hukukî sorunlar ve

çözümleri incelenmiştir. Elde edilen verilerden hareketle bu dönemde İslâm

hukukunun nasıl anlaşıldığı, uygulandığı tespit edilerek İbn Kemal’in Osmanlı

hukukuna katkıları ortaya konulmaya çalışılmıştır.

 İbn Kemal’in fetvalarında Hanefî mezhebine sıkı sıkıya bağlı kalmaya özen

gösterdiği anlaşılmaktadır. O, devraldığı zengin hukuk külliyâtı içinde bir meselede

farklı görüşlerle karşılaştığında; zayıf da olsa devlet ve toplum maslahatına uygun

görüşü tercih etmeye çalıştığı gözlenmiştir. İctihadlar arasından birini tercihte

zorlandığı durumlarda fakihleri tasnif ederek maslahata uygun çözümü ortaya koyma

yolunu tutmuştur. Hanefi mezhebi içinde uygun çözüm bulamadığı nadir durumlarda

Şafiî kadısına yönlendirerek sorunu çözme yoluna gitmiştir.

 İbn Kemal, Şia’ya yönelik fetvalarıyla uygulamayı etkilemiş, Osmanlı

sultanlarını Sünnîliğin temsilcisi olduğunu açıkça belirtmiştir. O, fetva ve

risaleleriyle toplumun Sünnî çizgide kalmasına çaba göstermiştir. Ayrıca başta arazi

ve para vakfıyla ilgili olmak üzere pek çok fetvası kendisinden sonraki uygulamayı

etkilemiştir.

 Bu dönemde çıkarılmış pek çok kanunla İbn Kemal’in fetvaları arasında tespit

ettiğimiz paralellik, onun Osmanlı hukukunun oluşumuna katkısının açık bir delili

olarak görülebilir. Zira o, daha bu yüzyılda İslam hukukunun kanunlaştırılmasının ilk

örneklerini ortaya koymayı başarmıştır.

 Kısaca İbn Kemal’in Türk-İslâm hukukuna katkısı klasiğin dışına çıkmadan

yaşadığı dönemin sorunlarına Hanefi fıkhından devlet ve toplum maslahatına uygun

pratikleri ortaya koyma şeklinde olduğu söylenebilir.

 iii

ABSTRACT

 In our thesis entitled “Islamic Law at Ottomans in the Light of İbn Kemal’s

Fatwas” prepared by Ahmet İNANIR, the legal problems encountered on family,

trade, land, waqf and punishment law issues within the Ottomans during the first half

of XVI century were examined together with their solutions under the light of the

fatwas of İbn Kemal. By defining how Islamic law was understood and also how it

was practiced in this term, it is tried to demonstrate İbn Kemal’s contributions to the

Ottoman law.

 It was seen that İbn Kemal paid special attention to apply the principles of

Hanefî madhab in his fatwas. Within the rich law tradition inherited to him, when he

encountered several opinions on the same issue, he tried to choose the one that is for

the benefit of the state or the society even if the opinion is weak. When he was in

difficulty to make a preference among convictions, he classified the fiqh scholars he

manifested the most suitable solutions for the situation. When he could not achieve

this, he overcame the problem by directing the issue to the qadi of another madhab.

 İbn Kemal effected the application with his fatwas against Şia, and he clearly

declared that the Ottoman Sultans are the representative of the Sünnî Muslims. By

his fatwas and articles, he also made an effort to leave the society in the Sunni way

of life. In addition to this, beside his fatwas about land and money waqf, most of his

fatwas effected the practices after his time.

 The parallelism between the most of laws that was passed in that time and İbn

Kemal’s fatwas may be seen a definite evidence of its contribution to the formation

of Ottoman law. Because, he succeeded the first examples of codification of İslamic

law in that century.

 Briefly, İbn Kemal’s contributions to Turk-İslam law is that he demonstrated

the practical solutions for the facts and temporary issues of his time on the basis of

the classical fıqh.

 iv

ÖNSÖZ

Küçük bir sınır beyliğinden kısa bir sürede büyük bir imparatorluk haline gelen

Osmanlı Devleti, XVI. yüzyılın ortalarına gelindiğinde her alanda altın çağlarını

yaşamaktadır. Bu dönemde yapılan hukuki düzenlemeler, sonraki dönemlere de

ilham kaynağı olmuş, Sultan Süleyman kanun koyucu anlamında “Kanûnî” lakabıyla

ünlenmiştir. Şeriatla kanunun uyumlu hale getirildiği ve ideal bir hukuk sistemi

ortaya konulduğu iddia edilen bu dönemin en önemli temsilcilerinden biri olarak İbn

Kemal öne çıkmaktadır. O, başta hukuk olmak üzere tarih, felsefe, kelam gibi birçok

ilim dalında eserler vermiş; müderris, kazasker ve şeyhülislâm olarak hukuki, sosyal

ve siyasi meselelerin çözümüne katkıda bulunmuştur. Bilindiği gibi fetvalar, İslâm

hukukunun tali kaynakları arasında yer alır ancak İslâm hukukunun hangi devirde

nasıl anlaşıldığı ve yorumlandığını, yaşanılan çağın sorun ve çözümlerini, dolayısıyla

hukukun canlılığını ve elastikiyetini yansıtması bakımından büyük önem arz

etmektedirler.

Bu çalışmada, İbn Kemal’in fetvalarından hareketle İslâm hukukunun Osmanlı

uygulaması, hayatın güncel sorunlarıyla bağlantılı bir şekilde inceleyerek İslam

hukukunun kesin ve değişmez dinî hükümler içermekle beraber, sosyal değişim

karşısında dinamik bir yapıya sahip olup olmadığını tespit etmeye çalıştık. Bu

amaçla hukukun beş alanını seçip, her bir alanda önce Hanefi mezhebinin

görüşlerinin ortaya koyduk, ardından söz konusu meseleye ilişkin İbn Kemal’in

fetvalarını kısa bir tahlille verdik. Böylece İslam hukukunun Osmanlı uygulamasını

ve İbn Kemal’in Osmanlı hukukuna katkısını tespit etmeyi hedefledik. Bir tek

mecmûayı esas almak yerine on dört mecmûada bulunan kendisine ait olduğundan

emin olduğumuz fetvalardan yararlanmayı tercih ettik. Yararlanılan fetvalar

açısından bu araştırmanın alanında yapılmış kapsamlı öncü bir çalışma olduğu

söylenebilir. Dolayısıyla birçok hata ve eksiklik bulunması mukadderdir.

Çalışmamız başta giriş olmak üzere altı bölüm ve sonuçtan oluşmaktadır. Giriş

bölümünde araştırmamızın önemi, sınırları ve kaynakları üzerinde durduk. İbn

Kemal’in fetvalarının bulunduğu kaynakları belirterek, çalışmamızın sınırlarını tayin

ettik. İlk bölümde, İbn Kemal’in hayatı, görevleri, talebeleri ve hukuka dair eserlerini

 v

kısaca tanıttık. Ayrıca zamanın değişmesiyle buna bağlı bazı hükümlerin değiştiğini

dikkate alarak dönemin siyasi, sosyal ve hukuki durumunu ortaya koymaya çalıştık.

İkinci bölümde fetvalar çerçevesinde aile hukuku, evlilik sözleşmesi, unsurları,

evliliğin doğurduğu hukuki sonuçlar ve evliliğin sona ermesi konuları inceleyerek

Osmanlı aile hukunun sorunlarını ve çözümlerini tahlil etmeye çalıştık. Üçüncü

bölümde fetvalar çerçevesinde ticaret, esnaflar ve finansmanla ilgili sorunlara ve

çözümlerine yer verdik. Dördüncü bölümde mirî arazi ve vergisiyle ilgili sorunları ve

çözümleri ele aldık. Beşinci bölümde yine aynı şekilde vakıflar ve idaresini

inceledik. Altıncı bölümde fetvalar çerçevesinde mülkiyete ve şahsa karşı işlenen

suçlar ve cezalara yer verdik. Sonuç kısmında da bütün bölümlerin kısa bir

değerlendirmesini yapmaya çalıştık.

Son olarak bu çalışmanın belirlenmesi ve tamamlanmasında başından beri ilgi

ve yardımını esirgemeyen tez danışmanım, değerli hocam Yrd. Doç. Dr. Abdüsselam

ARI beyefendiye, yine tezin proje ve oluşum sürecinde yakından ilgilenen danışman

hocalarım Prof. Dr. Ömer AYDIN ve Doç. Dr. Ömer Mahir ALPER beyefendiye,

tezi okuma zahmetine katlanarak tenkid ve görüşlerinden istifade ettiğim hocam Yrd.

Doç. Servet BAYINDIR’a, yine Ebussuûd Efendi üzerine çalışma yapan

tecrübelerinden istifade ettiğim Dr. Pehlül DÜZENLİ beyefendiye, ayrıca tenkid ve

görüşlerinden oldukça istifade ettiğim İbn Kemal üzerine doktora çalışması

yapmakta olan Okutman Musa ALAK beyefendiye ve yardımı geçen bütün

arkadaşlarıma teşekkürü bir borç bilirim.

 vi

İÇİNDEKİLER

ÖZ .. ii
ABSTRACT .. iii
ÖNSÖZ ..iv
İÇİNDEKİLER...vi
KISALTMALAR...x

GİRİŞ

KONUNUN ÖNEMİ, SINIRLARI VE KAYNAKLARI

I. KONUNUN ÖNEMİ VE SINIRLARI ..1
II. KAYNAKLAR..4

A. İbn Kemal’in Fetva Mecmûaları ..5
B. İbn Kemal’e Ait Şukkalar ..10
C. Hukukla İlgili Diğer Eserleri..11

BİRİNCİ BÖLÜM

İBN KEMAL’İN HAYATI VE YAŞADIĞI DÖNEMİN

SİYASİ SOSYAL VE HUKUKİ AÇIDAN GENEL DURUMU

I. İBN KEMAL’İN HAYATI VE HUKUKA DAİR ESERLERİ12
A. Hayatı..12

1. Hocaları..14
2. Memuriyetleri...14
3. Kişiliği ...18
4. Talebeleri ...20

B. Hukukla İlgili Eserleri ...21
1. Metin, Hâşiye, Şerh ve Ta’likler ...23
2. Aile Hukukuyla İlgili Risaleler ...26
3. İktisatla İlgili Risaleler ...27
4. Hukukla İlgili Diğer Risaleler...28

II. SİYASİ SOSYAL VE HUKUKİ DURUM ..34
A. Siyasi Durum...34

1. Osmanlı-Safevi İlişkileri ve İbn Kemal’in Rolü ..35
2. Osmanlı-Memlûklu İlişkileri ve İbn Kemal’in Rolü41

B. Sosyal Durum..45
1. Sosyal Sorunlar ..45
2. Tarıkatlar..48

C. Hukuki Durum...55
1. Osmanlı’da Resmî Mezhep...55
2. Osmanlı’da Fetva ...62

a. Fetva Kavramı ve Fetva-Kazâ İlişkisi..62
b. Osmanlı Hukukunda Fetvanın Rolü ..66

1) Şeyhülislâmlık..67
2) Müftülük ..69

c.İbn Kemal’in Fetvalarında Fetva..70

 vii

3. İbn Kemal’in İftâ Usûlü..75
a. Fakihlerin Tasnifi..76

1)Taklid Döneminin Ortaya Çıkardığı Bir Sorun Olarak Tasnif76
2) İbn Kemal’i Tasnife Zorlayan Sorun...78
3) İbn Kemal’e Göre Fakihlerin Tasnifi ..83
4) Tasnife Yapılan Tenkitler ve Değerlendirilmesi................................84

b. Yararlandığı Kaynaklar...92
4. Osmanlı Hukukunun Şer’î ve Örfî Karakteri...94

a. İbn Kemal’in Fetvalarıyla Kanun Arasındaki Paralellikler100
b. Siyasetin Fetvalara Etkisi..112

5. Yargı Teşkilatı..117
a. Mahkemeler..117
b. Kadıların Görevleri...124

1) Yargı Görevleri ..126
2) Yargı Dışı Görevleri ...132

c.Kadıların Yardımcıları ...133

İKİNCİ BÖLÜM

İBN KEMAL’İN FETVALARINDA AİLE HUKUKU

I. EVLİLİK SÖZLEŞMESİNİN KURULUŞU VE NETİCELERİ......................136
A. Evlilik Sözleşmesi ve Tescili ...136

1. Taraflar ..138
2. İrade Beyanı ...140
3. Şahitler ...141
4. Veli İzni ...142
5. Denklik ..144
6. Evlenme Engelleri ..145
7. Mükrehin Nikahı ..145
8. Evlilikte İleri Sürülen Şartlar ..146

B. Evlenmenin Doğurduğu Hukuki Neticeler ...147
1. Mehir ...147
2. Çeyiz, Kalın, Hakk-ı Terbiye ve Ağırlık ...151
3. Nafaka..153
4. Neseb ...155
5. Çocukların Velayeti, Bakımı ve Terbiyesi ..157

II. EVLİLİĞİN SONA ERMESİ ..160
A. Boşama (Talak) ...160
B. Muhâlaa...166
C. Hâkimin Tefriki ...167

1. Hastalık ve Kusur Sebebiyle Tefrik ..167
2. Nafakayı Temin Edilmemesi Sebebiyle Tefrik..169
3. Gâiblik Sebebiyle Tefrik...170
4. İrtidâd Sebebiyle Tefrik ..174
5. Evliliğin Yasal Olmaması Sebebiyle Tefrik ..176

 viii

ÜÇÜNCÜ BÖLÜM

İBN KEMAL’İN FETVALARINDA TİCARET HUKUKU

I. ALIM-SATIMLA İLGİLİ FETVALAR..179
A. Akdin Tarafları ve Rızası...179

1. Tarafların Ehliyeti ..179
2. Rızayı Bozan Sebepler..181

a. Gabn...181
b. İkrah...183

B. Akdin Konusu ve Bedelle İlgili Fetvalar ..184
1. Meşru Kazanç Yolları...184
2. Alım Satımı Yasak Mallar ..187
3. Ayıp Muhayyerliği ...195
4. Bedelin Teslimi ..196
5. Pey Akçesi ...198

C. Finansman Yolları ...199
1. Karz-ı Hasen ..199
2. Muamele-i Şer’iyye ..200
3. Geri Alma Şartıyla Satım (Bey’ bi’l-Vefâ)..205

D. Ticaretle İlgili Bazı Sorunlar..208
1. Zamanaşımı..208
2. Rehin..211
3. Vadeli Satışlar ..212
4. İflas ..213
5. Şuf’a Hakkı ..214
6. Şirketler..215

a. Mudarebe..215
b. Muzâraa..217
c. Şirketü’s-Sanâyi’ ..218

7. İşyeri ve Çevresiyle İlgili Sorunlar ...218
8. Ahilik ...219

II. KİRA VE HİZMET SÖZLEŞMESİYLE İLGİLİ FETVALAR......................221
A. Kira Sözleşmesi...221
B. Hizmet Sözleşmesinde İşçinin Sebep Olduğu Zararlar222
C. Hatim Okuma Ücreti..226

DÖRDÜNCÜ BÖLÜM

İBN KEMAL’İN FETVALARINDA ARAZİ HUKUKU VE VERGİSİ

I. ARAZİ HUKUKU..230
A. Hanefi Mezhebinde ve Osmanlı’da Mirî Arazi Kavramının İbn Kemal’e
Kadar Geçirdiği Süreç ..230

1. Hanefi Mezhebinde Mirî Arazi ...230
2. Osmanlı’da Mirî Arazi..233

B. İbn Kemal’in Fetvalarında Mirî Arazi ..235
1. Mirî Arazilerin İntikali ...239
2. Mirî Araziyle İlgili Sorunlar ...241

II. İBN KEMAL’İN VERGİYLE İLGİLİ FETVALARI243

 ix

A. Öşür veya Harac-ı Muvazzaf ...245
B. Öşür veya Harac-ı Mukaseme ..246
C. Vergiyle İlgili Bazı Sorunlar ..247

BEŞİNCİ BÖLÜM

İBN KEMAL’İN FETVALARINDA VAKIFLAR

I. VAKIF VE İŞLEVLERİ ...249
A. Vakfın Tanımı ve İbn Kemal’in Bu Tanımına Katkısı................................249
B. Vakıfların Teşekkülü ...250
C. Yararlananları Açısından Vakıflar..256

1. Hayrî Vakıflar ..257
2. Evlâdlık Vakıflar ..258

II. VAKIFLARIN İDARESİ ..262
A. Mütevellinin Yetki ve Sorumlulukları..262
B. Padişahın Yetkisi ...266
C. Vakıfların İşletilmesi ...271

1. İcâreye Verilmesi ...271
2. Mukataaya Verilmesi..272

D. Vakıflarla İlgili Sorunlar..273

ALTINCI BÖLÜM

İBN KEMAL’İN FETVALARINDA CEZA HUKUKU

I. İSLÂM HUKUKUNDA CEZALAR...278
A. Had Cezaları..279

1. Zina ve Zina İftirası Cezası...279
2. İçki İçmek ve Cezası ..283

B. Ta’zir Cezaları...285
II. ŞAHSA KARŞI İŞLENEN SUÇLAR..290

A. Kasıtlı Adam Öldürme Suçu ve Cezası ..290
B. Dolaylı Öldürme ..294
C. Faili Meçhûl Cinayet ...299
D. Yaralama ve Eziyet Verme ..305

III. MALA KARŞI İŞLENEN SUÇLAR..310
A. Hırsızlık ..310
B. Gayrı Meşru İşgal ..317
C. Zarar..320

SONUÇ ...327
BİBLİYOGRAFYA...337
ÖZGEÇMİŞ...353

 x

KISALTMALAR

A : Süleymaniye Kütüphanesi, Atıf Efendi, 2835

a.g.e. : Adı geçen eser

a.e. : Aynı eser

a.y. : Aynı yer

b./ bin/ İbn : Oğlu

Bkz. : Bakınız

bs. : Baskı

C : Süleymaniye Kütüphanesi, Carullah, 971

c. : Cilt

Çev. : Çeviren

D : Süleymaniye Kütüphanesi, Dar’ül-Mesnevi, 118

DİA : Türkiye Diyanet Vakfı İslam Ansiklopedisi

Ed. : Editör

Ef. : Efendi

H :Süleymaniye Kütüphanesi, Hacı Mahmut Efendi, 1224

Haz. : Hazırlayan

Hz. : Hazreti

İA : İslâm Ansiklopedisi

İÜEFTED : İstanbul Üniversitesi Edebiyat Fakültesi Tarih Enstitüsü

Dergisi

Mad. : Madde

MEB : Milli Eğitim Bakanlığı

N : Nuruosmaniye Kütüphanesi, 1967

Neş. : Neşreden

r.a. : Radiyallahu anh

Tah. : Tahkik

Ter. : Tercüman

TDİB : Türkiye Diyanet İşleri Başkanlığı

TTK : Türk Tarih Kurumu

t.y. : Basım tarihi yok.

s. : Sayfa

 xi

sav : Sallellâhü aleyhi ve selem

Sos. Bil. : Sosyal Bilimler

Slm. Ktp. : Süleymaniye Kütüphanesi

v. : Vefat tarihi

vr. : Varak

y.y. : Basım yeri

yay. : Yayınevi, Yayınları, Yayıncılık

 1

GİRİŞ

KONUNUN ÖNEMİ, SINIRLARI VE KAYNAKLARI

 I. KONUNUN ÖNEMİ VE SINIRLARI

 Osmanlı Devleti, Yavuz Sultan Selim (1512–1520) ve Kanûnî Sultan Süleyman

(1520–1566) döneminde siyasi ve askeri açıdan zirveye çıkmıştır. Bu dönemde gerek

toplumsal gerekse fetihlerle genişlemeye bağlı olarak ortaya çıkan sorunlarla ilgili

çeşitli hukuki düzenlemeler yapılmıştır. Bu düzenlemelerde Osmanlı

şeyhülislâmlarından özellikle İbn Kemal (v. 940/1534) ve Ebussuûd (v.

982/1574)’un isimleri ön plana çıkmıştır.

 Osmanlı Devleti, kendisinden önceki Türk-İslâm devletlerinden devraldığı

hukuki geleneğe bağlı kalarak Hanefi mezhebini benimsemiştir. Hanefi hukukçuları

sistematik hukuk çalışmaları yanında, bir de günlük hayata çözüm üreten,

uygulamaya yönelik fetâvâ, nevâzil, vâkıât ve mesâil türü eserler telif etmişlerdir.

Çalışma konumuz olan İbn Kemal’in fetvaları, bu amaca yönelik bir hukuk

çalışmasıdır.

 İbn Kemal’in yaşadığı devir İslâm hukuk tarihinde taklid dönemi olarak

bilinmektedir. Bu dönem İslâm hukukçuları genelde meselelere doğrudan Kur’an,

sünnet, icmâ’ ve kıyas gibi şer’î delillere dayanarak ictihad etmek yerine, daha

önceki mezhep hukukçularının ortaya koymuş oldukları görüşler çerçevesinde çözüm

aramışlardır. Osmanlı hukukçuları da yetiştikleri bu ortamın ve anlayışın bir sonucu

olarak, meseleleri fıkıh kitaplarındaki görüşlerden zamana en uygun olanı tercih

ederek sorunları çözmeye çalışmışlardır. Ne var ki zengin hukuki miras içinde bazen

bir konuda birbirinden farklı ve zıt görüşler bulunduğundan müftülerin, bunlardan

 2

birini diğerine tercih etmekte zorlandıkları görülmektedir. Uygulamadaki bu zorluğu

bizzat yaşayan İbn Kemal, mezhep hukukçularının hepsinin hukuki donanım

açısından birbirine eşit olmadığı gerçeğinden hareketle onları belli kategorilerde

toplamıştır. Böylece mezhep içinde hangi hukukçuların görüşlerinin tercih edilmeye

daha layık olduğunu belirleyerek uygulamada hukuki birliği sağlamada önemli bir

aşama kaydetmiştir. Onun bu tasnifi kendi döneminde ve sonraki asırlarda Hanefî

fakihlerinin tasnifi olarak genel kabul görmüştür. Ancak ictihad kapısının yeniden

aralandığı XIX. yüzyılın sonralarına doğru bu tasnife ciddi tenkitler yöneltilmiştir.

 Osmanlı hukuk sisteminde şeyhülislâm fetvalarının, bir anlamda bugünkü

Yargıtay kararlarının işlevini gördüğü söylenebilir.1 Bu sebeple İbn Kemal gibi önde

gelen şeyhülislâmların fetvaları özel mecmûalar hâlinde ve fıkıh kitapları

sistematiğinde derlenmiştir. Bu derlemeler yapılırken çoğu defa bir mecmûanın tek

bir şeyhülislâma ait olmasına dikkat edilmemiş, başka şeyhülislâmların fetvaları da

aynı mecmûada yer almıştır. Derlenen fetvalar genellikle klasik fıkıh kitaplarında yer

alan hükümleri yansıtmakla beraber, bu kaynaklarda çözümü bulunmayan

meselelerin hükümlerini de ihtiva ederler. Fetvaya konu olan veya mahkemeye

intikal eden hususlar, genellikle hakkında farklı görüşlerin bulunduğu ihtilaflı

meselelerle ilgilidir.

 Bazı fetva mecmûaları incelendiğinde, Osmanlı’da fetvanın sadece karmaşık

davalarda hukuki açıklama ve uygulama aracı olarak hizmet etmediğini, aynı

zamanda bir hukuk kitabına bakacak bilgisi olmayan nâibler ve halk için de yol

gösterici bir kaynak olduğu görülmektedir. Nitekim birçok mecmûanın giriş

kısmında bu durum açıkça ifade edilmektedir.2 Dolayısıyla fetvalardan hareketle

dönemin her türlü dini, hukuki, sosyal, siyasi ve iktisadi sorunlarını tespit etmek

mümkündür.

 Son yıllarda XVI. yüzyıl Osmanlı hukuk tarihiyle ilgili fetvalara dayalı

araştırmaların sayısı artmaktadır. Bu çalışmaların daha çok Ebussuûd Efendi’nin

fetvaları etrafında yoğunlaştığı görülmekte, âdeta Ebussuûd, bu yüzyılın yegâne

1 Halil Cin, Ahmet Akgündüz, Türk-İslâm Hukuk Tarihi, İstanbul, Timaş Yay., 1990, c. I, s. 143.
2 Bkz. İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 2b, 58a; Uriel Heyd, “Osmanlı’da

Fetva Müessesesinin Bazı Tezahürleri”, Çev. Fethi Gedikli, Hukuk Araştırmaları, C. IX, No: 1-3,
İstanbul, 1995, s. 31.

 3

temsilcisi kabul edilerek dönem anlaşılmaya çalışılmaktadır.3 Hâlbuki İbn Kemal,

ortaya koymuş olduğu eser ve fetvalarıyla, dönemini ve sonrasını etkilemiş en

önemli hukukçulardan biridir.

İbn Kemal, otuz yılı aşan memuriyeti boyunca hocalık, kadılık, kazaskerlik ve

şeyhülislâmlık yapmış, onun yetiştirdiği talebeler, devletin en önemli mevkilerinde

görev almıştır. Onun verdiği fetvalar ve hemen hemen her ilim dalında verdiği

eserlerle herkesin dikkatini çekmiştir. Onun tarih, kelam ve edebiyata dair eserleri

üzerinde çeşitli çalışmalar yapılmış olmasına rağmen hukuki yönüyle ilgili çalışmalar

ise yok denecek kadar azdır. Oysa onun fetvaları hiç şüphesiz hukuk, iktisat, sosyal

ve siyasi tarih araştırmaları için mutlaka incelenmesi gereken zengin bir malzeme

teşkil etmektedir. Kanaatimizce onun fetvalarının pek ilgi görmemesi kütüphanelerde

dağınık bir vaziyette bulunması ve Ebussuûd’a göre daha kısa cevaplı olmasından

kaynaklanmaktadır. Ayrıca sadece hukuk alanında elliyi aşkın eserinin olması

araştırmacıları fetvalarından başka konulara yönlerdirmiştir.

 Bu çalışmamızda İbn Kemal’in fetvalarından hareketle Osmanlı Devleti’nde

aile, ticaret, arazi, vakıf ve ceza hukuku alanlarında İslam hukukunun Osmanlı

uygulaması, günlük hayatın sorunlarıyla bağlantılı bir şekilde inceleyerek, elde

edilecek bulgulardan hareketle, bir taraftan İbn Kemal’in Osmanlı hukukundaki yeri

ve katkısı, diğer taraftan da İslâm hukukunun sosyal değişim karşısındaki tavrı tespit

edilmeye çalışılacaktır. Bu amaçla ilk bölümde fetvalarından da yararlanılarak İbn

Kemal’in hayatı yanında dönemin siyasi, sosyal ve hukuki durumu ele alınacaktır.

Böylece Türk-İslâm hukuk tarihinin çok da üzerinde durulmamış fetvalarla ilgili bir

halkası kısmen de olsa aydınlatmayı hedeflemektedir.

 İbn Kemal’in fetvaları; kendi adına veya birkaç müftü adına oluşturulmuş

mecmûalar başta olmak üzere şukkalardan, bunlardan yapılan nakillerden, şer’iyye

sicillerinden, İbn Kemal’in fetvalarına referans olarak yer veren tarihî, fıkhî ve

tasavvufî eserlerden ve arşiv kayıtlarından tespit edilebilir. Ancak bu çalışma Atıf

Efendi 2835, Süleymaniye Kütüphanesi Darü’l-Mesnevi 118 ve Nuruosmaniye 1967

3 Abdullah Demir, Şeyhülislâm Ebussuud Efendi, İstanbul, Ötüken, 2006; Pehlül Düzenli, “Osmanlı

Hukukçusu Şeyhülislâm Ebussuûd Efendi ve Fetvaları”, Basılmamış Doktora Tezi, Konya,
Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2007; Colin Imber, Şeriattan Kanuna: Ebussuûd
ve Osmanlı’da İslâmi Hukuk, Çev. Murtaza Bedir, İstanbul, Tarih Vakfı Yurt Yay., 2004; Zahid
Aksu, Le Şeyhülislâm Ebussuûd Efendi et Ses Fatwa’s en Droit, Panel, 1971.

 4

numarada kayıtlı mecmûalar başta olmak üzere, kendisi adına oluşturulmuş toplam

on dört mecmûa, ayrıca Şehid Ali Paşa 1072, 2867 ve 2868, Fatih 2419, İstanbul

Üniversitesi Merkez Kütüphanesi, Nadir Eserler-Türkçe 2088 ve 2112’numaradaki

İbn Kemal’e ait şukkalarla sınırlıdır. Kısmen de olsa diğer kaynaklardan tespit edilen

fetvalara yer verilmiş, İbn Kemal’in hukuka dair diğer eserlerinden de istifade

edilmeye çalışılmıştır. O dönem Türkçesiyle günümüz Türkçesi arasında bazı

değişimler olduğundan çalışmada fetvanın anlaşılması bakımından muhtevasına zarar

vermeyecek bazı tasarruflarda bulunulmuştur.

 II. KAYNAKLAR

İbn Kemal’in fetvaları üzerinde yapılmış bir yüksek lisans tezi dışında tespit

edebildiğimiz başka müstakil bir çalışma yoktur. O çalışmada da altı mecmûa

incelenmiş, ancak metin tek bir mecmûa esas alınarak hazırlanmıştır.4 Bir de aile

hukukuyla ilgili bazı fetvaları yayınlanmıştır.5 Bilindiği kadarıyla İbn Kemal’in

fetvalarının tam bir tespiti yapılmış değildir. Birçok araştırmacı bu eksikliğe temas

etmiş ve müstakil bir çalışma yapılmasını temenni etmiştir.6 Bu sebeple biz,

çalışmamızda daha fazla mecmûaya ulaşarak bunlardan ortak bir metin oluşturmaya

çalıştık. Bu amaçla Süleymaniye Kütüphanesi başta olmak üzere birçok kütüphane

kataloğunu taradık. Yapılan tarama ve inceleme sonucunda on dört mecmûanın İbn

Kemal’e ait olduğunu tespit ettik. Bu mecmûalardan ortak bir havuz oluşturup

çalışmamızı buna dayanarak hazırlamaya çalıştık.

 Yararlanılacak fetva mecmûalarının tespitinde şöyle bir metod takip ettik:

Öncelikle mecmûaların girişinde İbn Kemal’e ait olduğuna dair bilgi ihtiva eden

kayıtların yer aldığı mecmûalara itibar edilmiştir. Fakat bu kaydın bulunduğu birçok

mecmûada İbn Kemal dönemindeki hukuki meselelerle mecmûada yer alan fetvalar

arasında kişi ve zaman farklılığı olduğunu görülmüştür. Bu sebeple mecmûalardaki

hukuki meselelerin, bu dönemin hukuki, sosyal, siyasi ve iktisadi şartlarıyla

4 Ertuğrul Ökten, “Ottoman Society and State in the Light of the Fatwas of İbn Kemal”, Y.Lisans

Tezi, Bilkent Üniversitesi, 1996.
5 M. Esat Kılıçer, “Kemâlpaşazâde’nin Aile Hukukuyla İlgili Bazı Fetvaları”, AÜİFD, XIX, 1973, s.

83-95.
6 Yekta Saraç, Şeyhülislâm Kemal Paşazâde, İstanbul, Risale Yay. 1995, s. 59; Sayın Dalkıran,
İbn-i Kemal ve Düşünce Tarihimiz, İstanbul, OSAV Yay., 1997, s. 192.

 5

uyumuna dikkat edilmiş, mecmûalara sonradan ilave edilmiş kayıtlara ihtiyatla

yaklaşılmış, emin olmak için mecmûalar arasında karşılaştırmalar yapılmıştır. İbn

Kemal’in yaşadığı döneme en yakın mecmûayı tespitte mecmûalardaki müstensih

ismi ve istinsah tarihi kaydından faydalanılmıştır.

 İbn Kemal’in fetvalarının günümüze intikalinde bir birim olarak fetva

kâtipliğinin önemli rolü olduğu görülmektedir. Bu birimin ne zaman kurulduğuna

dair her hangi bir bilgi yoktur. Ancak bu birimin İbn Kemal’in şeyhülislâmlığı

döneminde mevcut olduğunu söyleyebiliriz. Nitekim araştırma esnasında akranları

arasında “muîd-i İbn Kemal” ve “Karayılan” olarak bilinen on altı yıl fetva kâtipliği

yapmış Hacı Efendi (v. 983/1575) ve İbn Kemal’in öğrencisi ve aynı zamanda fetva

kâtibi olan Sa’di b. Hüsâm b. Ali eş-Şehîr İbnü’l-Edhemî Mağnisâvî adlı iki fetva

kâtibi tespit edilmiştir. Sa’di b. Hüsâm’a ait İbn Kemal’in fetvalarını içeren orijinal

bir fetva mecmûası tespit edilmiştir.7

 Fetvalarla ilgili çalışma yaparken karşılaşılan en büyük güçlüklerden biri tespit

çalışmasıdır. Çünkü birçok kütüphanede alelâde bir şekilde yapılan isnadlar,

araştırmacıları yanıltmakta ve doğru tespit yapabilmesi için ciddi zaman kayıplarına

sebep olmaktadır. Bundan dolayı çalışmamızda yararlanılan mecmûalar ve

mecmûaların özellikleri hakkında kısaca bilgi verilecektir.

A. İbn Kemal’in Fetva Mecmûaları

 1. Mecmûatü’l-Fetâvâ: Atıf Efendi 2835 numarada kayıtlı, yetmiş bir varaklık

bir mecmûadır. Mukaddimede yer alan bilgiye göre mürettibi Sa’di b. Hüsâm’dır. Bu

mecmûada belirtildiğine göre mürettib, 937 hicri yılında İbn Kemal’in 940 senesinde

Sa’di Çelebi (v. 945/1539)’nin, 946 senesinde Mehmed Çivizâde (v. 954/1547)’nin,

948 senesinde de Kadirî Çelebi (v. 955/1548)’nin fetva kâtipliğini yapmıştır.

Mecmûada İbn Kemal’den başka kâtipliklerini yaptığı diğer şeyhülislâmların

fetvaları da vardır. Yapılan karşılaştırma neticesinde sonraki tarihlerde istinsah

edilen birçok mecmûanın bu nüshadan çoğaltıldığı anlaşılmaktadır. Bu mecmûa

tezde “A” harfiyle gösterilmiştir.

7 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Ef. Ktp., 2835.

 6

 2. Fetâvây-ı İbn Kemal: Nuruosmaniye 1967 numarada kayıtlı olan bu

mecmûa hicri 1013 yılında Muhammed b. Ahmed b. Mü’min tarafından tertip

edilmiş, her fetvanın sonunda kime ait olduğu ifade edilmiştir. Mecmûa yüz seksen

bir varak olup, içerisinde az sayıda olmakla birlikte Çivizâde, Sa’di Çelebi ve

Ebussuûd Efendi’nin fetvaları da bulunmaktadır. İbn Kemal’e ait bine yakın fetvanın

yer aldığı bu mecmûanın giriş bölümünde mürettib, Ümmet-i Muhammed’den

bazısının şeriat hükümlerinin farz ve sünnetlerini bilmediğini, bu sebeple cevapta

kısa, manada büyük bu çalışmayı tertip ettiğini ifade etmektedir.8 Bu mecmûa tezde

“N” harfiyle gösterilmiştir.

 3. Fetâvây-ı Kemalpaşazâde: Süleymaniye Kütüphanesi Darü’l-Mesnevi 118

numarada kayıtlı olan bu mecmûa seksen dokuz varaktan oluşmaktadır. Giriş

kısmında “Bu kitap merhum Kemalpaşazâde’nin fetva sûretidir.” ifadesi yer

almaktadır. İçerisinde yaklaşık sekiz yüz fetvanın bulunduğu mecmûada müstensih

ismi ve istinsah tarihi yoktur. Fakat hem yukarıdaki ifadeden hem de diğer fetva

mecmûalarıyla yapılan karşılaştırmalardan bu mecmûanın da İbn Kemal’e ait olduğu

anlaşılmaktadır. Bu mecmûa çalışmada “D” harfiyle gösterilmiştir.

 4. Fetâvây-ı Kemalpaşazâde: Süleymaniye Kütüphanesi Hacı Mahmud Efendi

1224 numarada kayıtlı olan müstensih ismi ve istinsah tarihi bulunmayan bu mecmûa

otuz beş varak olup sonu eksiktir. Yaklaşık altı yüz fetva içeren bu mecmûanın da

diğer mecmûalarla yapılan karşılaştırma sonunda İbn Kemal’e ait olduğu

anlaşılmıştır. Çalışmada bu mecmûa “H” harfiyle gösterilmiştir.

 5. Fetâvây-ı Kemalpaşazâde: Süleymaniye Kütüphanesi Carullah 971

numarada kayıtlı olan bu memûa on beş varak olmasına rağmen içinde yaklaşık altı

yüz fetva bulunmaktadır. Giriş kısmında “bu kitap merhum Kemalpaşazâde’nin

fetvasıdır.” ifadesi yer almaktadır. Müstensih ismi ve istinsah tarihi olmayan bu

mecmûanın da İbn Kemal’e ait olduğu tespit edilmiş ve mecmûa “C” harfiyle

gösterilmiştir.

 6. Fetâvây-ı Kemalpaşazâde: Süleymaniye Kütüphanesi Yazma Bağışlar

8 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 3b.

 7

bölümünde 3369 numarada kayıtlı olup, seksen dört varaktır. Giriş kısmında

Kemalpaşazâde Ahmed b. Süleyman’ın fetvalarından bazılarının cem edildiği ifade

edilmiştir.9 Müstensih ismi ve istinsah tarihi olmayan ve kırk dokuz bölümden

oluşmaktadır.

 7. Mecmau’l-Mesâili’ş-Şer’iyye fi’l-Ulûmi’d-Dîniyye: İstanbul Üniversitesi

Kütüphanesi Nadir Eserler-Türkçe 6253 numarada kayıtlı olan bu mecmûa, toplam

atmış varaktır ve 980 tarihinde Lâlî adıyla meşhur Ahmed b. Mustafa tarafından

istinsah edilmiştir.

 8. Fetâvây-ı İbn Kemal: Süleymaniye Kütüphanesi Âşir Efendi 270 numarada

kayıtlı olan bu mecmûa 72b-124b arası toplam elli iki varak olup, ‘Harrarahû

Ahmed’ ifadesi bulunan pek çok fetva bulunmakla birlikte Mehmed Fenarî ve

Ebussuûd’a ait fetvalar da yer almaktadır. Müstensih ismi ve istinsah tarihi yoktur.

 9. Fetâvây-ı İbn Kemal: Fatih 2348 numarada kayıtlı olan küçük hacimli bu

mecmûa, toplam yirmi beş varak olup, yaklaşık üç yüz fetva içermektedir. Müstensih

ismi ve istinsah tarihi yoktur. Gerek baş kısımdaki ifadeden gerekse farklı

mecmûalarla yapılan karşılaştırmadan bu mecmûanın da İbn Kemal’e ait olduğu

anlaşılmaktadır.

 10. Fetâvây-ı Kemalpaşazâde: Süleymaniye 862 numarada kayıtlı olan bu

mecmûa 82b-89b arasında yedi varak olup, içinde yaklaşık yüz fetva bulunmaktadır.

Giriş kısmında “Bu kitap Kemalpaşazâde Ahmed Çelebi’nin fetvasıdır.” ifadesi yer

almakta olup, müstensih ismi ve istinsah tarihi yoktur.

 11. Fetâvây-ı Ahmed İbn Kemal: Esad Efendi 1017 numarada kayıtlıdır.

115b-144b arasında yirmi dokuz varaktan ibaret olup, müstensihi ve istinsah tarihi

yoktur. Hem girişteki ifadeden hem de yapılan inceleme ve karşılaştırmadan İbn

Kemal’e ait olduğu görülmektedir.

 12. Fetâvây-ı Ahmed İbn Kemal: Ayasofya 2705 numarada kayıtlı olup 79b-

91a varaklar arasındaki bu mecmûanın müstensih ismi ve istinsah tarihi yoktur. Hem

9 İbn Kemal, Fetâvây-ı Kemalpaşazâde, Slm. Ktp., Yazma Bağışlar, 3369, vr. 1b.

 8

girişteki ifadeden hem de yapılan inceleme ve karşılaştırmadan İbn Kemal’e ait

olduğu anlaşılmaktadır.

 13. Fetâvây-ı İbn Kemal: İstanbul Üniversitesi Merkez Kütüphanesi, Nadir

Eserler-Türkçe, 9274 numarada kayıtlı bu mecmûada fetva bölümü 23b’den başlayıp

79b’de bitmektedir. Başında Kemalpaşazade’ye ait olduğu kayıtlı olan bu eserde

müstensih ismi ve istinsah tarihi olmayıp, 231 meseleyi kapsamaktadır.10

 14. Fetâvây-ı İbn Kemal: Bayezid 7912 numarada kayıtlı toplam on varaklık

bu mecmûanın da müstensih ismi ve istinsah tarihi yoktur.

 15. Fetâvây-ı İbn Kemal: İzmir 9 Eylül Üniversitesi İlahiyat Fakültesi 27482

numarada kayıtlı bu nüsha 120 varaktır. Mecmûanın girişinde sonradan ilave edildiği

belli olan kayda göre içinde; İbn Kemal’in fetvaları, vakıf, diyet ve icâre gibi

mufassal meseleler, Ebussuûd’un bazı fetvaları ve bir kısım vakfiye sûretleri

bulunduğu bilgisi yer almaktadır. Yapılan karşılaştırmada İbn Kemal’e ait fetvalar

bulunmakla beraber fetvaların sonunda kime ait olduğu bilgisi yer almamaktadır.11

Müstensih ve istinsah tarihi de bulunmayan bu nüsha, yararlandığımız kaynaklar

arasında yer almamıştır.

 İbn Kemal’e ait bu mecmûaların dışında, şeyhülislâm fetvaları derlenen

birçok mecmûada da onun fetvaları bulunmaktadır. Ayrıca Ali Emirî (Şer’iyye) 881

numarada varak 114a-115b, Esad Efendi 3548 numara varak 45a-47b, Kızılbaşların

tekfiri hakkında Esad Efendi 3597 numara varak 122a, Risale fi Tekfiri Revâfız, Slm.

Ayasofya 4794 numara varak 43a, arazi nevileri hakkında; Revan 2022 numara varak

311a-311b, Fetva fi Hakkı’ş-Şeyh İbn Arabî; Aşir Efendi 430 numara varak 110a,

Esad Efendi 3646 numara varak 128b ve Esad Efendi 3661 numara varak 18a gibi bir

iki varaklık fetvaları da vardır.

Kütüphanelerde İbn Kemal’e ait olduğu kaydedilen fakat yaptığımız inceleme

sonucunda kendisine ait olmadığını tespit ettiğimiz mecmûalar ise şunlardır:

10 İbn Kemal, Fetâvây-ı İbn Kemal, İstanbul Üniversitesi Merkez Ktp., Nadir Eserler-Türkçe, 9274,

vr. 23b-79b.
11 İbn Kemal, Fetâvây-ı İbn Kemal, İzmir Dokuz Eylül Üniversitesi, İlahiyat Fakültesi Ktp., 27482,

vr. 1a.

 9

 1. Fetâvây-ı Kemalpaşazâde: Millet Kütüphanesi Ali Emirî Efendi (Şer’iyye)

79 numarada kayıtlı bu mecmûa yüz yetmiş bir varak olup, 1056 yılında Ahmed

isimli bir kişi tarafından yapılan otuz sekizinci istinsahtır. Mecmûanın ilk varağında

İbn Kemal’e ait olduğu yazılı olmakla beraber bu kaydın sonradan ilave edildiği

anlaşılmaktadır. Mecmûanın ikinci varağında Burgaz kadısı Mustafa b. Osman’a ait

olduğu kayıtlıdır. Mecmûanın kenarlarında çok az da olsa Şeyhülislâm Zenbilli Ali

Cemali (v. 932/1525), İbn Kemal, Ebussuûd, Çivizâde, Ebu’l-Meyamin Mustafa

Efendi (v. 1012/1604) ve Yahya Efendi (v. 1053/1644)’nin fetvaları da yer

almaktadır.12 Varak 160a’da ihtilaflı bir konuda İbn Kemal’nin aynı görüşte olduğu

ifadesi yer almaktadır.

 2. Fetâvây-ı Kemalpaşazâde: İstanbul Büyükşehir Belediyesi Taksim Atatürk

Kitaplığı, Muallim Naci 044 numarada kayıtlı bu mecmûa 319 varaktır. Bazı

araştırmacılar giriş bölümünde İbn Kemal’e ait olduğunun yazılmasına bakarak13 bu

mecmûanın İbn Kemal’in olduğunu ifade etmişlerdir.14 Ancak tarafımızdan yapılan

incelemede bu mecmûanın İbn Kemal’e ait olmadığı anlaşılmıştır. Çünkü varak

62a’da Sultan Ahmed (1603-1617)’in adı geçmekte,15 para birimi olarak da “kuruş”

kullanılmaktadır.16 Hâlbuki Osmanlı Devletinde para birimi olarak “kuruş”un XVI.

yüzyıl sonlarına doğru tedâvüle girdiği bilinmektedir.17 Ayrıca İbn Kemal’e ait diğer

mecmûlarla yaptığımız karşılaştırmada da içerik ve üslûp bakımından hiçbir

benzerlik olmadığı tespit edilmiştir.

 3. Fetâvây-ı İbn Kemal: Amasya Sultan Bayezid Kütüphanesi Ba 05 937/1-2

numarada kayıtlı olan bu nüsha 165 varaktır. İbn Kemal’e aidiyetinden emin

olduğumuz diğer mecmûalarla yaptığımız karşılaştırma sonucu içerik ve üslûp

bakımından benzerlik tespit edilememiştir. Mecmûanın ikinci bölümünde

12 İbn Kemal, Fetâvây-ı Kemalpaşazâde, Millet Ktp., Ali Emîrî Ef. (Şer’iyye), 79, vr. 83a, 25b,

88a,139b, 14b, 68b.
13 İbn Kemal, Fetâvây-ı Kemalpaşazâde, İstanbul Büyükşehir Belediyesi Atatürk Kitaplığı, Muallim

Naci, 044, 1a.
14 Esat Kılıçer, “Fıkıhçı Olarak İbn Kemal”, Tokat İbn Kemal Sempozyumu, 2. bs. Ankara, Diyanet

Vakfı Yay., 1989, s.158.
15 İbn Kemal, a.g.e., Muallim Naci, vr. 044, 62a.
16 İbn Kemal, a.g.e., Muallim Naci, 044, vr. 4b-5a, 9a, 17a, 21b, 22a, 36a, 127b 128a-b.
17 Mustafa Akdağ, Türkiye’nin İktisadi ve İctimai Tarihi, İstanbul, Cem Yay., 1995, c. II. s. 168-

169; Ahmet Tabakoğlu, Türk İktisat Tarihi, 2. bs., İstanbul, Dergah Yay., 1994, s. 261-276.

 10

Ebussuûd’un Ma’ruzât’ı yer almaktadır. Giriş sayfası olmayan bu nüshanın sonunda

Hicrî 1079 yılında Sofya müftüsü Yahya b. Yakup tarafından istinsah edildiği

kayıtlıdır.

 4. Fetâvây-ı İbn Kemal: Esad Efendi 3634 numarada kayıtlı yüz yirmi iki

varaklık bu mecmûanın İbn Kemal’e ait olduğu belirtilmiştir. Ancak incelememiz

sonucunda bu mecmûanın İbn Kemal’in çeşitli konularda yazdığı risaleleri olduğu

anlaşılmıştır.18

 B. İbn Kemal’e Ait Şukkalar

 Arapça kökenli şukka kelimesi, küçük kağıt parçası ve küçük tezkere

manasında kullanılmıştır.19
 Fetva terimi olarak ise özel hazırlanmış orijinal fetva

formları manasında kullanılır.20 Bu formun üst tarafında her şeyhülislâmın soru

başlığı, altında soru, onun devamında cevap ve en son olarak da müftünün imzası yer

alır. Kütüphanelerde az da olsa çeşitli mecmûaların arasında dağınık hâlde

serpiştirilmiş, İbn Kemal’e ait şukkalar bulunmaktadır. Bu tür fetvaları içeren

mecmûalar, Şehid Ali Paşa; 1072, 2867 ve 2868, Fatih; 2419, İstanbul Büyükşehir

Belediyesi Kütüphanesi Atatürk Kitaplığı, Muallim Cevdet; 576, İstanbul

Üniversitesi Merkez Kütüphanesi, Nadir Eserler-Türkçe; 2088 ve 2112 numarada yer

almaktadır.21

 İbn Kemal’in bu tarz fetvalarının başında “Humâtu’d-dîni’l-kavîm, hüdâtü’s-

sırâti’l-müstakîm, erbâbu’l-fetva ve ashâbu’t-takvâ…” “Allahümme ya veliyye’l-

ismet-i ve’t-tevfîk, es’elüke’l-hüdâ ve’t-tevfîk” dua cümlesi yer alır. Fetvaların cevap

kısmının sonunda “Harrarahû Ahmed” kaydı vardır. Çalışmamızda, tespit

edebildiğimiz bu tarz fetvalardan da yararlanılmıştır. Bunların daha çok vakıflarla

ilgili fetvalar olduğu görülmektedir.

18 İbn Kemal, Resâil Kemalpaşazâde, Slm. Ktp., Esad Ef., 3634, vr. 2a.
19 Ferit Develioğlu, Osmanlıca-Türkçe Ansiklopedik Lûğat, 15. bs., Ankara, Aydın Kitabevi, 1998,

s. 1003.
20 Düzenli, a.g.e., s. 84.
21 A.y.

 11

C. Hukukla İlgili Diğer Eserleri

 İbn Kemal’in fetvalarından başka hukukla ilgili pek çok eseri mevcuttur. Bu

eserler çalışmamızda yardımcı kaynak olarak kullanılmıştır. Bunların başında klasik

fıkıh kitaplarından derlediği fetvaları içeren “Mühimmâtü’l-Müftî” gelmektedir.

Buradaki Arapça alıntı fetvalarla İbn Kemal’in fetvaları arasında benzerlik

görülmektedir. Buradan hareketle İbn Kemal’in verdiği pek çok fetvanın kaynağını

tespit etmek mümkün olmaktadır. “Risale fi Mesâili’l-Fetâvâ” adlı eserinde de klasik

fetva formlarından farklı olarak sadece ‘mesele’ bölümü olup ayrıca cevap bölümü

yoktur.22 Ayrıca onun Vikâye’ye yazdığı şerh olan “Îzâhü’l-IsIâh” ve Hidâye’ye

yazdığı “Hâşiye ale’l-Hidâye” istifade ettiğimiz fürûa ait diğer eserleridir.

 Fürûa ait eserleri yanınd İbn Kemal’in güncel fıkhî meseleleri inceleyen,

bugünkü anlamda bilimsel makale niteliğindeki risaleleri de yararlandığımız önemli

kaynaklar arasındadır. İbn Kemal’in eserleri bölümünde detaylı bilgi vereceğimiz bu

risaleler şunlardır: Risale fi Dühûl-i Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd,

Tercihü’l-Mezhebi’l-Hanefi ala Gayrihi, Risale fi Vakfi’d-Derâhim ve’d-Denânir,

Risale fi Cevâzi’l-İsti’car ala Ta’limi’l-Kur’an, Risale fi’l-İhrâk ve’l-Hedm ve’t-

Tekebbüs, Risale fî Beyani’r-Riba, Risale fi’l-İctihad, Risale fi İhtilafi’l-Asr ve’z-

Zeman, Risale fi Tahkiki’l-Hakk ve İbtâl-i Sâiri’l-Sûfiye fi’r-Raks ve’d-Devarân,

Risale fi Edebi’l-Kâdî, Muhtasaru Menâkibi’l-Eimmeti’l-Hanefiyye ve’l-Fukahâ-i’ş-

Şafiîyye, Risaletü’r-Rüşveh ve Risale fi’s-Sebb.

 Görüldüğü üzere bu çalışma, İbn Kemal’in fetvaları yanında hukuka dair

eserlerini dikkate alarak, bu alandaki diğer çalışmalardan yararlanarak Türk-İslam

hukuk tarihinin üzerinde yeterince durulmayan eksik bir halkasını aydınlatmaya

katkıda bulunmayı amaçlamaktadır.

22 Süleymaniye Kütüphanesi, Yeni Cami 685 numarada kayıtlı olan bu risale 951 tarihinde istinsah

edilmiştir. Müstensihi bilinmeyen bu risale 83 varaktır. Atsız, bu risaleyi her ne kadar bir fetva
mecmûası olarak kaydetmiş olsa da eserin üzerinde de yazıldığı üzere fetva sorunlarını inceleyen
Arapça bir eserdir. (Nihal Atsız, “Kemalpaşa-oğlu’nun Eserleri”, Şarkiyât Mecmûası, C. VI,
(1965)’den ayrı basım, İstanbul, 1966, s. 77); İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, Slm., Ktp.,
Yeni Cami, 685, vr. 185b, 218, 219.

 12

BİRİNCİ BÖLÜM

İBN KEMAL’İN HAYATI VE YAŞADIĞI DÖNEMİN

SİYASİ SOSYAL VE HUKUKİ AÇIDAN GENEL DURUMU

 I. İBN KEMAL’İN HAYATI VE HUKUKA DAİR ESERLERİ

Fetva makamının yönetim ve toplum nezdindeki saygınlığının korunmasında ve

verilen fetvanın kabullenilmesinde müftünün kişiliği ve sosyal konumu önemli rol

oynar. Ayrıca zamanın değişmesiyle buna bağlı hükümlerinde değiştiği dikkate

alındığında fetvalarının hukuki ve sosyal yönlerini anlayabilmek için İbn Kemal’in

hayatı, dönemin hukuki, siyasi ve sosyal durumunun bilinmesi uygun olacaktır. İbn

Kemal daha ilk dönemlerden itibaren Osmanlı âlimleri arasında sahip olduğu yüksek

mevkiden dolayı gerek bibliyografya yazarları tarafından, gerekse diğer

araştırmacılarca hayatı ve eserleriyle ilgili çeşitli çalışmalar yapılan önemli bir

bilgindir.1 Ancak çalışmanın hacmini gereksiz yere genişletmemek için İbn Kemal’in

hayatına çok kısa bir şekilde yer verilecektir.

 A. Hayatı

 İbn Kemal’in vasiyetnamesindeki ifadesine ve yakın zamana kadar mevcut olan

kabir taşındaki kitabeye göre asıl adı Ahmed b. Süleyman b. Kemal’dir.2 Şehzâde II.

Bayezid’e lalalık yapan büyükbabası Kemal Paşa’ya nisbetle İbn Kemal,

1 Bu konuda geniş bilgi için bkz. Yekta Saraç, Şeyhülislâm Kemal Paşazâde, İstanbul, Risale Yay.

1995, s. 15-63; Sayın Dalkıran, İbn-i Kemal ve Düşünce Tarihimiz, İstanbul, OSAV Yay., 1997,
s. 39-68; Şerafettin Turan, “Kemalpaşazâde”, DİA, Ankara, 2002, c. XXV, s. 238-240; İbn Kemal,
Tevârih-i Âli Osman: VII. Defter, Haz. Şerafettin Turan, 2. bs., Ankara, TTK, 1991, s. X-XIX;
İsmet Parmaksızoğlu, “Kemalpaşazâde” İA, MEB, 1977, c. VI, s. 561-566; Nihal Atsız,
“Kemalpaşa-oğlu’nun Eserleri”, Şarkiyât Mecmûası, C. VI, (1965)’den ayrı basım, İstanbul, 1966,
s. 71 vd.; Mustafa Kılıç, “İbn Kemal, Hayatı Tefsire Dair Eserleri ve Tefsirindeki Metodu”,
Basılmamış Doktora Tezi, Atatürk Üniversitesi İslâmî Bilimler Fak., Erzurum, 1981.

2 İbn Kemal, Vasiyetnâme, Köprülü Ktp., 1599, vr. 140a; Saraç, a.g.e., s. 87; Bazı araştırmacılar
“Şemseddin” lakabını isim olarak zikretmektedir. (Bkz. Ahmet Uğur, Kemalpaşa-zâde-İbn
Kemal, Ankara, MEB, 1996, s. 9).

 13

Kemalpaşazâde, Kemalpaşaoğlu3 veya İbn Kemal Paşa4 olarak bilinir. Ayrıca

Şemseddin, Şeyhülislâm, Müfti’l-enam, Müfti’s-sekaleyn,5 Muallim-i evvel, İbn

Sina’yı Rûm lakablarıyla da anılır. Fakat bunlar arasında en meşhuru İbn Kemal ve

Kemalpaşazâde ünvanıdır.6 İbn Kemal, 3 Zilkade 873’te (1468/1469) doğmuştur.7

Doğum yeri hakkında kaynaklarda farklı bilgiler mevcuttur. Bazı kaynaklar onun

Tokatlı,8 bazıları Edirneli9 bir kısmı da Amasyalı olduğunu kaydetmektedir.10

 Babası Süleyman Çelebi 879’da (1474) II. Bayezid’in Amasya’daki şehzâdeliği

esnasında muhafızlığını yapan komutanlardan biridir. Daha sonra 883’te (1478)

Tokat Sancak Beyi olarak atanan Süleyman Çelebi bir müddet sonra bir kayda göre

İstanbul’da, diğer bir kayda göre ise Amasya’da vefat etmiştir.11 İbn Kemal’in annesi

ise, İran’dan gelip Tokat’a yerleşen Fatih Sultan Mehmed dönemi kazaskerlerinden

Küpelioğlu Muhyiddin Efendi’nin kız kardeşidir. Dolayısıyla İbn Kemal, dayısı

tarafından ilmiyeye, babası tarafından da idareci bir aileye mensup olup, her iki

özelliği şahsında birleştiren müstesna bir şahsiyettir.12

3 Saraç, a.g.e., s. 15; Uğur, a.g.e., s. 9; İbn Kemal, Tevârih-i Âli Osman: VII. Defter, s. IX; Atsız,

a.g.e., s. 71-72; Çalışmamızda daha meşhur ve kullanışlı olması münasebetiyle “İbn Kemal”
lakabını kullanmayı uygun bulduk. Atıfta bulunduğumuz bazı eserlerde “Kemalpaşazâde”
kullanımına sadık kaldık.

4 İbn Kemal, Mühimmâtü’l-Müftî, vr. 1a; Tercihü’l-Mezhebi’l-Hanefi ala Gayrih, Slm. Ktp.,
Nafiz Paşa, 212, vr. 9b; İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967,vr. 3b.

5 Süleyman Sadeddin Müstakimzâde, Devhatü’l-Meşâyıh, İstanbul, Çağrı Yay., 1978, s. 17; İlmiye
Salnâmesi, 1. bs., İstanbul, Matbaay-ı Âmire, 1334, s. 346.

6 Turan, “Kemalpaşazâde”, s. 238; Saraç, a.g.e., s. 15.
7 Mustafa b. Abdullah eş-Şehîr Hacı Halife ve bi Katip Çelebi, Sullemü’l-Vusûl ilâ Tabakâti’l-

Fühûl, Slm. Ktp., Şehid Ali Paşa, 1887, vr. 23b; Saraç, a.g.e., s. 15; İbn Kemal, Tevârih-i Âli
Osman: VII. Defter, s. IX; Parmaksızoğlu, a.g.e., s. 561.

8 Latîfî, Tezkire-i Latîfî, Dersaadet, İkdam Matbaası, 1314, s.79-80; Katip Çelebi, a.y.; Mehmed
Tahir Bursalı, Osmanlı Müellifleri, İstanbul, 1333, c.I, s. 223; Saraç, a.g.e., s.16.

9 Mecdî Mehmed Efendi, Şekâik-i Numaniyye ve Zeyilleri (Hadaiku’ş-Şekaik), Yay. Haz.
Abdülkadir Özcan, İstanbul, Çağrı Yay., 1989, c. I, s. 381; Müstakimzâde, a.g.e., s. 16; Mehmed
Süreyya, Sicill-i Osmanî, İstanbul, Matbaay-i Âmire, 1308, c.I, s. 197; İbn Kemal, a.g.e., s. IX-X;
Saraç, a.g.e., s.16.

10 Hüseyin Hüsameddin, Amasya Tarihi, İstanbul, Dersaadet, 1327-1330, c. I, s. 220; Saraç, a.g.e., s.
16-17.

11 Hüseyin Ayvansarâyi, Hadîkatü’l-Cevâmî, İstanbul, y.y., 1281, c. I, s. 180-181; Bursalı, a.g.e., s.
224; Parmaksızoğlu, a.g.e., s. 562; Turan, “Kemalpaşazâde”, a.y.; Saraç, a.g.e., s.17.

12 Mustafa Kılıç, “Kemalpaşazâde (İbn Kemal)’nin Talebeleri”, Belleten, Sayı 221, Ankara 1994, s.
55; Parmaksızoğlu ve Saraç İbn Kemal’in annesini İbn Küpeli’nin kızı olarak zikretse de
Şekâiku’n-Numaniyye’de İbn Küpeli’nin iki kız kardeşi olduğu kayıtlı olup dolayısıyla İbn
Kemal’in annesi İbn Küpeli’nin kızı değil kız kardeşlerinden biridir. (Bkz. Mecdî Mehmed Efendi,
a.g.e, c. I, s. 215); Saraç, a.g.e., s. 19; Parmaksızoğlu, a.y.

 14

 İbn Kemal’in İbrahim Çelebi isimli bir oğlu ve Safiye Hatun isimli bir kızı

vardır.13

1. Hocaları

 Ailesi küçük yaştan itibaren İbn Kemal’in eğitimine önem vermiş, o da gece

gündüz demeden ilim tahsil etmiştir.14 Babası Amasya’da Şehzâde Ahmed nezdinde

saray muhafızı olduğu yıllarda Amasya ulemâsından Şeyhizâde Abdi, Abdizâde

Abdurrahman, Yakupzâde Bahşî Efendilerden sarf, nahiv, meânî, mantık ve fen

bilimlerinden temel bilgileri tahsil ettirmiştir. Bu esnada Sibekzâde Ahmed, Şirvâni

Ebu’l-Hayr, Kutbuddinzâde Ahmed Cami Efendilerden Farsça öğrendi. Böylece

Farsça ve Arapça konuşabilecek seviyeye geldi. Fakat daha sonra kendisine zeamet

verilerek askerlik mesleğine girdi ve Edirne’ye gidip II. Beyazid’in özel birliğine

katıldı.15 Bir sefer esnasında ulemânın ümerâdan daha çok itibar gördüğüne şahit

olmuş ve bunun üzerine ilim tahsiline devam etmeye karar vermiştir.16

 İbn Kemal, Edirne’de Molla Lütfî’nin derslerine devam etmiş, ardından

Mustafa Kastalanî,17 Muslihüddin Mehmed Efendi, Hatipzâde, Hızır Bey, Molla

Yegan, Muarrifzâde Sinaüddin Yûsuf ve Müeyyedzâde Abdurrahman Efendi gibi

âlimlerin derslerine devam ederek tahsilini tamamlamıştır.18 Molla İzârî’den istifade

etmiştir. Taşköprüzâde, İbn Kemal’in fıkhı, Sinan Paşa (v. 891/1486) ve Molla Lutfi

(v. 900/1494)’den aldığını kaydetmektedir.19

2. Memuriyetleri

 İbn Kemal, 899’da (1493/1494) hocası Molla Kestelli’nin yanında mülazım

olarak eğitime başlamıştır. 901’de (1495-1496) hocası Kestelli’nin vefat etmesi ve

13 Hüseyin Hüsameddin, a.g.e., s. 440.
14 Mahmud Süleyman el-Hanefi Kefevî, Ketâibü A’lami’l-Ahyâr min Fukahâ-i Mezhebi’n-

Numaniyye, Âşir Ef., 263, vr. 578b.
15 Gelibolulu Mustafa Âlî, Künhü’l-Ahbâr, Fatih, 4225, vr. 229b; Kefevî, a.g.e., 577a; Saraç, a.g.e.,

s. 20-21; Reşat Öngören, Osmanlılarda Tasavvuf, İstanbul, İz Yay., 2000, a.g.e., s. 54.
16 Mecdî Mehmed Efendi, a.g.e., c. I, s. 381; Kefevî, a.g.e., vr. 577a.
17 Hasan b. Turhan Akhisârî, Tabakât, Slm. Ktp., Kılıç Ali Paşa, 753, s. 306b.
18 Mecdî Mehmed Efendi, a.g.e., c. I, 382; Kefevî, a.g.e., 579a; Uğur, a.g.e., s. 12; Turan,

“Kemalpaşazâde”, s. 238; Saraç, a.g.e., s. 21.
19 Ahmet b. Mustafa Taşköprüzâde, Tabakâtü’l-Hanefiyye, Slm. Ktp., Esad Ef., 2311, vr. 53b.

 15

Anadolu kazaskeri Müeyyedzâde’nin Edirne kadısı olarak İstanbul’dan ayrılması

üzerine hâmisiz kalmıştır. Zira Osmanlı ilmiyesinde yükselebilmek için himaye

şarttır. Himaye aile aracılığıyla sağlandığı gibi bunda hocaların ve onların yönetime

olan yakınlıklarının da önemli rolü vardır. Bir ara hâmisiz kalmış ve mülazımlıktan

men edilmiş olan İbn Kemal, babasıyla beraber Amasya’ya gönderilmiştir. Burada

kayınpederi ve amcazâdesi İbrahim Bey’in evinde ikamet etmiş, maddi sıkıntıya

düşmüştür. Bu esnada Bahşi Efendi’nin tefsir ve hadis derslerine devam etmiştir.20

İbn Kemal, Hadım Ali Paşa’nın 907 (1501/1502)’de Sadrazam,

Müeyyedzâde’nin21 de Anadolu kazaskeri olmasından sonra, 908 (1502/1503)’de

İstanbul’a gelmiş, Rumeli Kazaskeri Hacı Hasanzâde’den boşalan Edirne Ali Bey

(Taşlık) Medresesi müderrisliğini talep etmişse de kendisine kadılık teklif edilmiştir.

Bu konuyu baba dostu Anadolu kazaskeri Müeyyedzâde’ye açmış, o da padişahın

huzurunda münasip bir şekilde onun asıl arzusunu iletmiş ve bu sayede İbn Kemal,

adı geçen medreseye müderris olarak tayin edilmiştir. Ayrıca 33.000 akçe ihsan

edilerek, İdris Bitlîsî’nin Farsça yazdığı Osmanlı tarihi gibi Türkçe bir Osmanlı tarihi

yazma görevi de kendisine tevdi edilmiştir.22

 Hâmisi ve baba dostu Müeyyedzade’nin Rumeli kazaskeri olmasından sonra

911 (1505/1506)’de 40 akçe ile Üsküp’teki İshak Paşa Medresesi’ne gönderildi.

Burada, derslerine devam ederken eserlerini kaleme almaya başladı. Seyyid Şerif

Cürcânî’nin “Şerh’ul-Miftâh” adlı eserine hâşiye yazdı. Bir yıl sonra terfi ederek

hâriçli medreselere geçti ve 912 (1506-1507)’de tekrar Edirne’ye dönüp ilk olarak

yevmi 60 akçe ile Halebiye Medresesi’ne tayin edildi. Daha sonra Üç Şerefeli

Medresesi müderrisliğine nakledildi. 914 (1508/1509)’te İstanbul’a çağrılarak Sahn-ı

Seman müderrisliğine atanmıştır. Yeniçerilerin zoruyla hâmisi Müeyyedzâde’nin

azledilmesi sonucu, 917 (1511/1512)’de Edirne Sultan Bayezid Medresesi

müderrisliğine tayin edilerek İstanbul’dan uzaklaştırılmıştır.23 Görüldüğü gibi İbn

Kemal’in kariyerindeki iniş çıkışlar tamamen hâmilerine bağlı olarak değişmektedir.

20 Saraç, a.g.e., s. 22.
21 Müeyyedzâde, II. Bayezid’e Amasya sancak beyiyken intisab ettiğinden padişaha yakın

kimselerden biriydi. İbn Kemal’in babası Süleyman Çelebi de o tarihlerde Amasya muhafızlığında
bulunduğundan arkadaştılar. (Bkz. İbn Kemal, Tevârih-i Âli Osman: VII. Defter, s. XIII; Hasan
Aksoy, “Müeyyedzâde Abdurrahman Efendi”, DİA, Ankara, 2006, c. XXXI, s. 485).

22 Âlî, a.g.e., vr. 230a; Mecdî Mehmed Efendi, a.g.e., c.I, s. 382; Turan, “Kemalpaşazâde”, s. 239.
23 Turan, a.g.e., s. 238; Saraç, a.g.e., s. 23.

 16

 Yavuz Sultan Selim’in iktidara gelmesinden sonra, Osmanlı umûmî efkârını

siyasi iradeye uygun olarak Şiî Safevilere karşı hazırlamak gayesiyle yazdığı bir

risalede, Şah İsmail (v. 1524)’i ve akidelerini tenkit ederek, Şiîlerle yapılacak savaşın

diğer din düşmanlarıyla yapılan savaşlar gibi meşru bir savaş olacağını belirtmesi,

Yavuz Sultan Selim’in dikkatini çekmiş ve tekrar eski görevine getirilen -hâmisi

Müeyyedzâde’nin de vasıtasıyla- 10 Recep 921 (20 Ağustos 1515)’de Edirne

kadılığını verdirmiştir. Yavuz, Mısır seferine giderken İbn Kemal gibi çok sevdiği bir

kimseyi de kendisiyle götürmek istemiş ve bu amaçla 14 Şaban 922 (12 Eylül 1516)

tarihinde Anadolu kazaskeri olarak tayin ettirmiştir.24

 İbn Kemal, 923‘te (1517) Yavuz Sultan Selim’le birlikte Mısır seferine katılmış

ve bu esnada sultandan büyük itibar görmüştür.25 Beylerbeyi olarak atanan Hayır

Bey’e yardımcı sıfatıyla Mısır’ın tahririnde görev almış, hatta bazı nakillere göre,

Mısır kanunnâmesini de o hazırlamıştır.26 O yıl 21 Rebîülevvel 923 (13 Nisan 1517)

tarihinde padişah tarafından azledilmiştir. Fakat on beş gün gibi kısa bir süre sonra

21 Rebîülahir 923 (28 Nisan 1517)’de eski görevine iade edilmiştir.27

 Kaynaklarda İbn Kemal’in azledilme sebebiyle ilgili farklı bilgilere

rastlanmaktadır.28 Saraç, bunları kısaca şöyle özetlemiştir: Konu ile ilgili olarak

Taşköprüzâde “azlolundu” demekte, Mehmed Süreyya “Azil ve teftiş olundu.”

ibaresini kullanmakta, İlmiye Salnamesi’nde de aynı görüş tekrarlanmaktadır. Bir

kısım araştırmacılar da bazı kıskanç kimselerin iftirası sebebiyle azlolunduğunu fakat

mesele araştırıldığında, suçsuzluğunun ortaya çıktığını kaydetmektedir.29 O. L.

Menagé ise bu azil hadisesinin sebebinin muhtemelen Mısır’da Tomanbay’ın

idamına karşı çıkmış olmasından kaynaklanmış olabileceğine işaret eder.30 İsmet

Parmaksızoğlu ise Feridun Bey’in Münşeât’ına temas etmeksizin ve kaynakları

tenkide tabi tutmaksızın azledildiğine dair nakilleri kabul etmeyip, İbn Kemal’in

24 Feridun Bey, Mecmûa-i Münşeâti’s-Selâtîn, İstanbul, y.y., 1274, c. I, s. 468, 480; İbn Kemal,

Tevârih-i Âli Osman: VII. Defter, s. XIV; Parmaksızoğlu, “Kemalpaşazâde”, s. 563; Uğur,
Kemalpaşa-zade, s. 16.

25 İbn Kemal, a.g.e., s.XIV.
26 Parmaksızoğlu, a.g.e., s. 561-566.
27 Feridun Bey, a.g.e., s. 454, 489.
28 Hüseyin Hüsameddin, a.g.e., s. 440
29 Faik Reşad, Eslâf, İstanbul, Maarif Matbaası, 1311, s. 8.
30 V. L. Menagé, “Kemal Pasha-zâde”, The Encylopaedia of Islâm, Leiden, 1978, c. IV, s. 880.

 17

kendi arzusuyla ayrılmış olabileceğini ileri sürmektedir.31 Şerafettin Turan da bu

görüşü desteklemektedir.32 Saraç’a göre ise, İbn Kemal, Feridun Bey’in ifade ettiği

gibi Mısır’da padişahın çok ciddi olmayan bir meseleden dolayı bir anlık gazabına

maruz kalarak azledilmiş, fakat iki hafta gibi kısa bir süre sonra vazifesine iade

edilmiştir. Anadolu kazaskerliğinden ikinci defa ayrılışı ise kendi isteğiyle olup bir

azil hadisesi değildir. Bu husustaki karışıklık azil hadisesi ile kazaskerlikten ayrılış

hadiselerinin aynı hadise olarak mütalaa edilmesinden kaynaklanmıştır.33

 Kaynaklar, onun azil ve teftiş hadisesinin tarihi konusunda da ihtilaf

etmişlerdir. Bazıları azlin “vilayet-i Mısır fethinden makarr-ı asil-i cezil-i saltanat ve

müstekarr-ı kadim-i kavim-i saadet savbına avdet eylediklerinde” vaki olduğunu

söylemektedir.34 Bazıları ise onun azil tarihi olarak kazaskerlikten ayrılış tarihi olan

925 (1519)’i vermektedir.35 Kefevî, İbn Kemal’in azil sebebini Mısırlı alimlerin onun

Arap, Acem ve Rûm’da benzeri olmayan bir âlim olduğunu ifade ettikten sonra İbn

Kemal’in rezil ve dedi-koducu arkadaşlarının, onun hakkında etraflıca rapor yazıp,

Yavuz’a arz etmesinden kaynaklandığını ifade etmiştir. Bunun üzerine Yavuz,

kötülük ve düşmanlık yapmak amacıyla İbn Kemal’i azletmiştir. Daha sonra Mısır

seferi dönüşü vezir Pîr Mehmed36 devreye girip sultana nasihat etmiş onu bu görüş

ve kararından vazgeçirmiştir. Onun haklı olduğunu anlayan sultan kendisinden özür

dileyerek görevine iade etmiştir.37 Hatta Yavuz Sultan Selim, Mısır seferinden

dönerken, İbn Kemal ile yan yana, at üstünde sohbet ederek yürürken, İbn Kemal’in

atı ürker ve atının ayağından sıçrayan çamur, sultanın kaftanını kirletir. Bu hâle İbn

Kemal çok üzülür. Yavuz, tebessüm ederek şöyle der: “Bir alimin atının ayağından

31 Parmaksızoğlu, a.g.e., s. 564.
32 İbn Kemal, Tevârih-i Âli Osman: VII. Defter, s. XIV.
33 Saraç, a.g.e., s.23-24.
34 Mecdî Mehmed Efendi, a.g.e., c. I, s. 382.
35 Parmaksızoğlu, a.g.e., s. 563.
36 Kefevî’deki ifade de Pîr Mahmud olarak yazılmaktadır. Vezir Mahmud hakkında hiçbir bilgiye

ulaşılamamıştır. (Kefevî, a.g.e., vr. 579b); Bazı araştırmacılar bu vezirin Pîr Mehmed olduğunu
ifade etmektedir. (R. Cooper Repp, The Müfti of Istanbul: a study in the development of the
Ottoman learned hierarchy, London, Ithaca Press, 1986, s. 232) Pîr Mehmed’in Mısır seferine
katılmadığı, bu esnada İstanbul’un muhafazasına memur olduğu ve Mısır dönüşünde ordugâha
davet edildiği bilinmektedir. (Şerafettin Turan, “Pîrî Mehmed Paşa”, İA., İstanbul, MEB Yay.,
1988, c. IX, s. 360) Pîr Mehmed’in Mısır seferi dönüşünde Yavuz Sultan Selim’i ikna ettiği
anlaşılmaktadır. O da İbn Kemal’i affetmiş ve eski görevine iade etmiştir. Kendisini onurlandırmak
amacıyla da İbn Kemal’in atının ayağından sıçrayan kaftanının da öldüğünde türbesinin üzerine
örtülmesini vasiyet etmiştir.

37 Kefevî, a.g.e., vr. 579b.

 18

sıçrayan çamur bizim için şereftir ve mübarektir. Vasiyet ediyorum ki, ölünce bu

kaftanı tabutumun üzerine örtün.”38 diyerek Yavuz’un İbn Kemal’in gönlünü almaya

çalıştığı ve Mısır’da yaşananlardan dolaylı bir şekilde özür dilediği anlaşılmaktadır.

 Mısır seferinden döndükten sonra, 924 (1518)’te Karaman’ın tahririyle

görevlendirilen İbn Kemal, ertesi yıl 925 (1519)’te kazaskerlikten kendi isteğiyle

ayrılmıştır. Yavuz, İbn Kemal’in kendi arzusu üzerine 926 (1520) yılı başlarında 100

akçe yevmiye ile Edirne Dârü’l-hadisine tayin etmiş ve böylece İbn Kemal

merkezden uzaklaşmıştır.39 İbn Kemal, Yavuz’un vefatına çok üzülmüş ve bu

üzüntüsünü ifade eden bir mersiye yazmıştır.40 İbn Kemal’in memuriyette asıl

yükselişi Yavuz Sultan Selim’in vefatından sonra olmuştur. Yavuz Sultan Selim’den

sonra tahta çıkan Kanûnî Sultan Süleyman 928’de (1522), İbn Kemal’i Sultan

Bayezid Medresesine müderris tayin etmiştir. Daha sonra 930’da (1524) Fatih

medreselerinden birine tayin etmiş, Şaban 932‘de (Mayıs 1526) de Zenbilli Ali

Efendi’nin vefatı üzerine şeyhülislâmlığa getirmiştir.41 Bu makamdayken 2 Şevval

940 (16 Nisan 1534) tarihinde vefat etmiş ve Edirnekapı dışındaki 938 (1531-1532)

yılında vefat eden Nakşî şeyhi Mahmud Çelebi zâviyesinin haziresine

defnedilmiştir.42

3. Kişiliği

 Dönemlerinde yaşadığı üç padişahın sevgi ve saygısını kazanan İbn Kemal,

hadis, fıkıh, tefsir gibi dini ilimler yanında tarih, edebiyat, felsefe, dil ve tıp

alanlarında da eserler vermiş olan çok yönlü bir bilgindir. İlmî ihatası, muhakeme ve

münazaradaki yüksek kuvvet ve kudrete sahip olmasından dolayı zamanında insanlar

ve cinler tarafından sorulan meseleleri şer’î delillere göre çözüp fetva veren

anlamında “Müfti’s-Sekaleyn” lakabıyla anılmıştır.43 Fakat fetvalarını bir araya

38 İlmiye Sâlnâmesi, s. 346.
39 Ömer Lütfi Barkan, XV ve XVI. Asırlarda Osmanlı İmparatorluğunda Zirai Ekonominin

Hukuki ve Malî Esasları: Kanunlar (tıpkı basım), İstanbul, İstanbul Üniversitesi İktisat Fakültesi
Yay., 2001, c. I, s. 39; Saraç, a.g.e., s. 24.

40 İbn Kemal, Tevârih-i Âli Osman: X. Defter, Millet Ktp., Ali Emîrî-Tarih, 28, s. 17.
41 Mecdî Mehmed Efendi, a.g.e., s. 382.
42 Bursalı, a.g.e., c. I, s. 224; Mehmed Süreyya, a.g.e., c. I, s. 197; Müstakimzâde, a.g.e., s. 17.
43 Bursalı, a.g.e., c. I, 223; Lâtifi, a.g.e., s. 80; Âlî, a.g.e., vr. 230a: Uzunçarşılı, Osmanlı Tarihi, c. II,

s. 668; Husus-u fetvada “ayetün kübra” olup istifta tarikiyle âmmey-i tavâif ins ve cân (cin) mesâil-i

 19

getiren mürettiblerin ve bunları çoğaltan müstensihlerinin bu lakabı kullanmadığı

görülür.

 Eser verdiği hemen her ilim dalında karmaşık konuları cesaretle tartışan İbn

Kemal, en meşhur âlimlerin eserlerine hâşiyeler yazıp, onları tenkide tabi tutmuş, hiç

kimsenin hatırına gelmeyecek nükteler, faydalar keşfetmiştir.44 Bu özelliği sebebiyle

bazı âlimler tarafından eleştirilmiştir.45 Kısaca bütün bu hususlar onun tenkitçi,

cedelci, yanlış karşısında susmayan, haksızlığa boyun eğmeyen cesur bir karaktere

sahip olduğunu göstermektedir. İbn Kemal, hocası Molla Lütfi’nin ilhad ve

zındıklıkla itham edilerek öldürülmesi üzerine Çandarlızâde İbrahim Paşa, Rumeli

Kazaskeri Hacı Hasanzâde Mehmed Efendi, Anadolu Kazaskeri Çorumluzâde Ali

Efendi gibi ileri gelen zevatın haksızlıklarını açıkça belirterek onları gücendirmiştir.

Bunların merkezdeki yükselişlerine bağlı olarak, İbn Kemal’in kariyerinde iniş

çıkışlar olmuştur. Elbetteki onun bu tenkitçi yönü hasımları için de bir fırsat kaynağı

olmuştur. Nitekim Sadrazam İbrahim Paşa’ya yazdığı arîzadan akranlarıyla arasında

devamlı sûrette bir husumet olduğu ve bunun iftiraya kadar uzandığı anlaşılmaktadır.

İbn Kemal, yönetimle olan yakın ilişkilerini, tanıyıp güvendiği kimseleri himayede

kullanmıştır.46

 Kanûnî Sultan Süleyman zamanında, Hz. İsa’nın Peygamberimizden üstün

olduğunu iddia eden İran asıllı Molla Kâbız’ı yargılamakla görevlendirilen Anadolu

ve Rumeli kazaskerleri, onun fikirlerine cevap vermekte aciz kalmış, bunun üzerine

padişah, onu yargılamak üzere İbn Kemal ile İstanbul kadısı Sadullah Sa’di Efendi’yi

görevlendirmiştir. Yapılan münakaşada İbn Kemal onun görüşlerini çürüterek ilzam

etmiştir.47

müşkilede ona müracaat eyledikleri sebepten elsine-i eşrafta “müfti’s-sekaleyn” olarak mezkûr ve
meşhurdur. (Bkz. Mecdî Mehmed Efendi, a.g.e., s. 382; Müstakimzâde, a.g.e., s. 17).

44 Mecdî Mehmed Efendi, a.g.e., 383; Ömer Nasuhi Bilmen, Hukuku İslâmîyye ve Istılahatı
Fıkhiyye Kamusu, İstanbul, Bilmen Kitabevi, t.y., c.I, s. 427.

45 Mehmed Birgivî, Risâle fi Reddi’l-Îzâhi’l-Islâh li-Kemal Paşa, Ali Emirî (Arabî), 583, vr. 21b-
23a; İbrahim b. Abdullah (Küçük Taceddin), Ta’lika ale’l-Îzâhi’l-Islâh, Düğümlü Baba, 446/1-44,
vr. 21b-24a, 26b.

46 İbn Kemal, Düstûr-u Ekrem İbrahim Paşa’ya Bir Mektup, Slm. Ktp., Hacı Beşir Ağa, 565, vr.
238b; Saraç, a.g.e., s. 38, 88.

47 İbn Kemal, Risâle fî Tahkîk-i Lafzi’z-Zındık, Atıf Ef. Ktp., 2851, vr. 74a-b; İbn Kemal, Fetâvây-ı
İbn Kemal, Nuruosmaniye, 1967, vr. 23a-b; İbrahim Peçevî, Peçevî Tarihi, Haz. Bekir Sıtkı
Baykal, İstanbul, Neşriyat Yurdu Yay., 1969, c. I, s. 71.

 20

 İbn Kemal tabiat itibarıyla zarif bir kişiliğe sahiptir. Vefat etmeden önce bir

vasiyetname yazmış, burada dervişâne bir şekilde kabre götürülmeyi vasiyet etmiştir.

İbn Kemal, mezarına türbe yapılmamasını ve mezarının üzerine yontulmamış bir taş

dikilmesini istemiştir. Defnolunduğunda Kur’an’ı hafife alma endişesiyle kabrinin

başında cüz okutulmasını da doğru bulmamıştır.48

4. Talebeleri

 İbn Kemal, birçok talebe yetiştirmiştir. Talebelerinden Muhyiddin Mehmed b.

Abdülkadir Veled, Osmanlı Devleti’nin ileri gelen hukukçularından biridir.49

Abdülkerim Vizeli (v. 961/1554); Manisa’da, kadılık ve Hâtuniye Medresesi’nde

müderrislik yapmıştır. Abdüllatif Efendi (Kazasker v. 953/1546-1547) İznik

Süleyman Paşa Medresesi’nde müderrislik yapmıştır. Sa’di Sadullah Efendi (v.

945/1538) Kâdî tefsirine ve Hidâye başta olmak üzere birçok esere hâşiyeler yazmış

ve ayrıca birçok fetvası da bulunmaktadır. Celalzâde Salih Çelebi (v. 973/1565-

1566) müderrislik ve kadılık yapmış ve İbn Kemal’in İzâhü’l-Islâh adlı eserine ve

Cürcâni (v. 816/1413)’nin Şerhu’l-Miftâh’ına hâşiye yazmıştır. Pervîz Abdullah

Efendi (v. 978/1570-71) de İbn Kemal’in yanında yetişmiş ve kadılık yapmıştır.50

Akranları arasında “Muîd-i İbn Kemal” ve “Karayılan” olarak bilinen Hacı Efendi

(v. 983/1566) de İbn Kemal’in talebelerinden olup, on altı yıl fetva emini olarak

çalışmıştır.51 Kılıç, adını zikrettiklerimizle beraber İbn Kemal’in otuz altı talebesini

tespit etmiştir.52 Bu tespite bakıldığında bütün talebelerinin bunlardan ibaret

olmadığı anlaşılmaktadır. Nitekim araştırmamız esnasında bir fetva mecmûası

girişinde Sa’dî b. Hüsâm b. Ali eş-Şehîr İbn’ül-Edhemî Mağnisavî’nin de İbn

Kemal’in talebesi olduğu ve müftülüğü esnasında fetva katibi olarak çalıştığı tespit

edilmiştir.53 Bilindiği kadarıyla Bursalı Mehmed Tahir ve İsmail Hakkı Uzunçarşılı,

Ebussuûd’un İbn Kemal’in talebesi olduğunu ileri sürmüşler, daha sonraki

araştırmacılar da bunların verdiği bilgilere dayanarak aynı iddiayı tekrar

48 İbn Kemal, Vasiyetnâme, Köprülü Ktp., 1599, vr. 140a.
49 Kefevî, a.g.e., vr. 579b.
50 Bursalı, a.g.e., c. I, s. 260.
51 Hasan b. Turhan Akhisârî, Tabakât, Kılıç Ali Paşa, 753, vr. 307b-308a.
52 Kılıç, “Kemalpaşazâde (İbn Kemal)’nin Talebeleri”, s. 58-70.
53 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Efendi, 2835, vr. 1b.

 21

etmişlerdir.54 Ancak bu dönem biyoğrafi yazarı Kefevî (v. 990/1582), Atâî (v.

1044/1635) ve Müstakimzâde (v. 1202/1787) gibi tarihçiler böyle bir bilgiye yer

vermemiştir. Ebussuûd’un, talebesi Abdurrahman b. Cemal (v. 971/1563)’e verdiği

icazetnâmede diğer hocalarının adları yer alırken İbn Kemal’in adı yer almamıştır.55

İbn Kemal’den ders almak bir referans ve iftihar vesilesi olması gerekirken, icazet

silsilesinde yer vermemesi onun hocası olmadığının bir başka delilidir. Diğer taraftan

922/1516 yılında kazasker olan İbn Kemal, Ebussuûd’a yirmi beş akçe ile Çankırı

Medresesi’ni teklif etmiş, Ebussuûd’un kabul etmemesi üzerine, onu İnegöl İshak

Paşa Medresesi’ne, Bursalı Şemsi Çelebi’den boşalan kadroya, otuz akçe ile

müderris tayin etmiştir.56 Eğer Ebussuûd İbn Kemal’in talebesi olsaydı padişah

bursuyla okumuş parlak bir talebesi olan Ebussuûd’u istediği bir medreseye

rahatlıkla tayin edebilirdi. Ayrıca Ebsussuûd’un babası bir tasavvuf şeyhidir. İbn

Kemal’in raks ve devrânla ilgili fetvaları başta olmak üzere, bazı şeyhlerin tepkisini

çeken görüşleri bilinirken bir şeyhin oğluna ondan ders aldırması kanaatimizce çok

da izah edilebilir bir seçim değildir. Zikredilen bütün bu gerekçelerden hareketle

Ebussuûd’un İbn Kemal’in talebesi olmadığı söylenebilir. Ancak Ebussuûd’un başta

para vakıfları olmak üzere birçok konuda İbn Kemal’i takip etmiş olması ve ona

yapılan ilmî saldırılara karşı savunması, yaşadıkları dönemin hoca-talebe ilişkisi

olmaya müsait olması ve Müeyyedzâde’nin her ikisinin de hâmisi ve aile dostu

olması bu husustaki yanılgının sebebleri arasında sayılabilir.57

B. Hukukla İlgili Eserleri

 İbn Kemal, ortaya koymuş olduğu eserleriyle XVI. yüzyılın ilk yarısındaki

Osmanlı kültürünün en büyük mümessili olarak görülmektedir. Türkçe, Arapça ve

Farsça olarak çok sayıda ve muhtelif konularda eserler, şerhler, hâşiyeler ve risaleler

yazmıştır. Bu münasebetle birçok müellif onu, Sadeddin et-Taftazânî ve Seyyid Şerif

el-Cürcânî ile mukayese etmiş, Osmanlı ulemâsı arasında ilmî kudretinden dolayı

54 Bursalı, a.g.e, c. I, s. 306; Uzunçarşılı, a.g.e., c. II, s. 677; Ahmet Akgündüz, “Ebussuûd”, DİA,
İstanbul, 1994, c. X, s. 365.

55 Kefevî, a.g.e., vr. 579b; Nev’îzâde Atâî, Hadâikü'l-Hakâik fi Tekmileti'ş-Şakâik, Yay. Haz.
Abdülkadir Özcan, İstanbul, Çağrı Yay., 1989, c. II, s. 83; Ali b. Bâlî, Ikdu’l-Manzûn fî Efâdili’r-
Rûm, Beyrut, y.y., 1975, s. 364; Müstakimzâde, a.g.e., s. 24; Düzenli, a.g.e., s. 38.

56 Atâî, a.g.e., c. II, s. 183-84; “Yevmî 30 akçe maaş tahsis olunmuşidi” (Bkz. Şemseddin Sâmî,
Kâmûsu’l A’lâm, İstanbul, Mihran Matbaası, 1306, c. I, s. 722; Düzenli, a.g.e., s. 36).

57 Düzenli, a.g.e., s. 37.

 22

“el-muallimü’l-evvel” unvanıyla anılmıştır. Kefevî onun yüze yakın risalesi

olduğunu, bunların halk arasında da bilindiğini belirtir.58 O, bütün vaktini ilme

harcayan âlimlerden biridir. Yazdığı eserler ile ömrü kıyas edilince, hayatının her

gününe yirmi sayfa düştüğü iddia edilmektedir.59

 İbn Kemal, görevi sebebiyle Osmanlı yönetimine yakın olmuştur. Dolayısıyla o

dönemde karşılaşılan dinî ve hukuki meseleleri doğrudan ya da dolaylı bir şekilde

çözmeye çalışmıştır. Bu sebeple yazdığı risalelerin birçoğunu, halkın ve yönetimin

kendisine sorduğu güncel sorular üzerine kaleme almıştır.

 Araştırmacılar tarafından eserlerinin sayısıyla ilgili iki yüzden beş yüze kadar

rakam teleffuz edilmiştir. Bu sayı Faik Reşad’a göre üç yüze yaklaşmış,

Ayvansarâvî’ye göre ise üç yüze ulaşmıştır.60 Parmaksızoğlu’na göre üç yüzden

fazladır.61 Bazı müellifler eserlerinin dört-beş yüze kadar ulaştığından

bahsetmektedir.62 Şerafettin Turan ise İlmiye Salnamesinde verilen iki yüz rakamının

daha doğru olduğunu ifade etmiştir.63 Nihal Atsız da kütüphanelerde onun iki yüz

dokuz eserinin olduğunu tespit etmiştir.64 Yekta Saraç ise, otuz üç Türkçe, altı

Farsça, yüz seksen iki de Arapça olmak üzere toplam iki yüz on dokuz eserini

belirlemiştir.65 Bahçıvan ise Arap kütüphanelerini de tarayarak İbn Kemal’e isnad

edilen dört yüz yirmi iki eserini tespit etmiştir.66 Kanaatimizce araştırmacılar

arasında İbn Kemal’e ait eser sayısının farklılığı, risalelelerinin çokluğu yanında

bunların kütüphanelerde dağınık bir şekilde yer almasından, bazen bir risalenin iki

farklı risale olarak kaydedilmesinden, şerh ve haşiyelerin bazı bölümlerinin müstakil

risaleler olarak değerlendirilmesinden kaynaklanmaktadır. Araştırmamız esnasında

daha önce başka kaynaklarda adı geçmeyen bir risalesi tespit edilmiştir.

Çalışmamızda bütün eserlerini zikretmek, diğer çalışmaların bir tekrarına ve tezin

58 Kefevî, a.g.e., vr. 580a.
59 Âlî, a.g.e., vr. 230b; Hamid Vehbi, Meşâhiri’l-İslâm, İstanbul, Mihran Matbaası, 1884, s. 1564;

Mecdî Mehmed Efendi, a.g.e., s. 383; Lâtifî, a.g.e., s. 80.
60 Faik Reşad, a.g.e., s. 10; Hüseyin Ayvansarâyî, a.g.e., c. I, s. 181.
61 Parmaksızoğlu, a.g.m., s. 564.
62 Hamid Vehbi, a.y.
63 İbn Kemal, Tevârih-i Âli Osman: VII. Defter, s. XVI; İlmiye Sâlnâmesi, s. 347.
64 Atsız, a.g.e., s. 71-135.
65 Saraç, a.g.e., s. 55-73.
66 Seyit Bahçıvan, “İbn Kemal Paşa ve Arâühü’l-İtikâdiyye”, Doktora Tezi (Basılmamış), Suudi

Arabistan, Camiatü Ümmi’l Kurâ Külliyeti’d-Da’vet ve Usûlüddin, 1993, s. 98.

 23

hacminin daha da artmasına sebep olacağından, burada sadece hukukla ilgili

eserlerine yer verilecektir.

1. Metin, Hâşiye, Şerh ve Ta’likler

 İbn Kemal’in eserleri arasında İslâm hukuku ile ilgili olanları oldukça fazladır.

Hukukla ilgili kitapları daha çok müderrisliği döneminde medresede okutulan

eserlere yazdığı şerh ve hâşiyelerden meydana gelmektedir.

 1) Mühimmâtü’l-Müftî: Müftülerin fetva verirken müracaat edebilecekleri,

fıkıh kitaplarından yapılan alıntılardan meydana gelmiş bir derlemedir. Birgivî

Mehmed Efendi (v. 981/1573) bu eseri “dillerde dolşan zayıf sözler” olarak

nitelemiştir.67 İbn kemal buraya daha çok insanlara en kolay gelecek hükümlere yer

vermiştir. Burada atıfta bulunduğu zengin bir literatür göze çarpmaktadır. Bizim de

çalışmamızda çoğu zaman müracaat ettiğimiz ana kaynaklardan biridir.68

 2) Hâşiye ale’l-Hidâye: Burhaneddin el-Merğînânî (v. 593/1197)’nin Hidâye

adlı eserinin “taharet, namaz, oruç, hac, nikah, büyu’ ve edebü’l-kâdî” bölümlerinin

hâşiyesidir. Birçok nüshanın girişinde “Şerhu’l-Hidâye” olarak da

isimlendirilmiştir.69

 3) Îzâhü’l-IsIâh: Sadru’ş-Şerîa Ubeydullah el-Mahbûbî’nin “Vikâyetü’r-

Rivâye fî Mesâilil-Hidâye” adlı fıkıh eserinin hatalarını düzeltmek için yazmıştır.

Sonra bunun şerhi olarak “el-Islâh ve’l-Îzâh”ı telif etmiştir. Bu eser Edirne’de Sultan

Beyazid Medresesi’nde müderris olduğu 928 Şevvali’nin (21 Eylül 1522) sonuncu

pazar günü bitmiştir. Kendi ifadesine göre üç seneden fazla bir zaman diliminde

tamamlayacağını düşünürken, senenin üçte birinden az bir sürede (4 ayda)

67 Esat Kılıçer, “Fıkıhçı Olarak İbn Kemal”, Şeyhülislâm İbn Kemal Sempozyumu, 2. bs., Ankara,

Diyanet Yay., 1989, s. 160.
68 Slm. Ktp., Çorlulu Ali Paşa, 280, vr. 1b-211b; Bunun dışında İstanbul kütüphanelerinde birçok

nüshası mevcuttur. (Bkz. Atsız, a.g.e., s. 95)
69 Slm. Ktp., Esad Efendi, 656, 473 varak (Hac bölümü müellif yazısı); Şehid Ali Paşa, 879, vr. 1b-

242a’da ilk dört bölüm yer almaktadır. Abdülvahhâb b. Mustafa b. Emir tarafından 957 Ramazan
ayının Arafe günü istinsah edilmiştir. Bu nüshalar dışında kütüphanelerde yaklaşık otuz nüsha daha
vardır. Atsız sadece “taharet, namaz, oruç, hac, nikah, büyu’” bölümü olduğunu kaydeder. (Bkz.
Atsız, a.g.e., s. 95-96).

 24

tamamlamıştır. Kefevî bu eserin yararlanılan meşhur bir eser olduğunu belirtir.70 Bu

eserin bazı bölümleri başta Birgivî Mehmed Efendi71 olmak üzere Küçük Taceddin

diye ünlü İbrahim b. Abdullah Hâmidî72 (v. 973/1565), Hacı Hasan-zâde Mehmed

Şah73 (v. 939/1533), Ebû Bekir b. Veli er-Râcî,74 Abdülkadir Hasan b. Mustafa,75

Mevlaşah Muhammed b. Hazm ve öğrencisi İbn Bâlî gibi hukukçular tarafından

eleştirilmiştir.76 Eleştiriler daha çok Vikâye’ye yaptığı tenkitlerin haksızlığı ve ortaya

konan görüşlerin muteber eserlerde olmadığı ya da aykırı olduğu şeklindedir.77

Leknevî, İbn Kemal’in bu çalışmasının Vikâye üzerine yapılmış dikkatli ve özenli bir

çalışma olduğunu ifade etmektedir.78

 4) Ta’lika ala’t-Tenkîhi’l-Münakkah mine’ş-Şerhi’l Mevsûm Bi’t-Tavzîh li-

Sadri’ş-Şerîa: Hacı Halife, eserin baş kısmında isminin yer aldığını belirtmiş, fakat

kütüphanelerde böyle bir eserin kaydına rastlanmamıştır.79

 5) Hâşiye ala’t-Telvîh: Sadru’ş-Şerîa Ubeydullah el-Mahbûbî’nin “Tenkîhu’l-

Usûl” adlı eserine Taftazânî (v. 797/1395) tarafından yapılan “Telvih” adlı şerhin

70 Kefevî, a.g.e., vr. 580a; Kütüphanelerde yaklaşık doksan yedi nüshası vardır. (Bkz. Atsız, a.g.e., s.

96-98).
71 Millet Ktp., Ali Emirî (Arapça), 583, vr. 21b-46a.
72 Kanûnî dönemi Süleyman Paşa Medresesi ma’zul müderrisi, 955 hicrî yılında İbn Kemal’in İzâh

ve’l-Islâh’ına reddiye yazmıştır. (Bkz. Nev'izade Atâî, Hadâikü'l-Hakâik fi Tekmileti'ş-Şakâik,
Yay. Haz. Abdülkadir Özcan, İstanbul, Çağrı Yay., 1989, c. I, s. 50; Slm. Ktp. Düğümlü Baba
446/1-44, vr. 32b-33a).

73 Bursa Murâdiye Medresesi Müderrisi.
74 Müellif bu çalışmayı “Ta’lik Hasen ala Şeyin min Elfâzi Sadri’ş-Şerîa Mea’l-Fevâidi’l-Mühimme

ve Efkâri’ş-Şerife” şeklinde isimlerdirmiştir. İbn Kemal’in Vikâye’ye yaptığı Islâh’a reddiye olarak
yazılmıştır. Müellif, “Cihadı terk eden günahkâr olur” hadisi İbn Kemal’in herkesin cihadla
mükellef olduğu şeklinde yorumlamasını eleştirir. O, Sadrüşşerîa’nın bunu sadece düşman hücum
ettiği zaman gücü yeten herkese cihadın farz olduğunu, İbn kemal’in yanıldığı ifade eder. Müellif
Ebû Bekir b. Veli er-Râcî’nin doğum ve ölüm tarihine dair bir bilgiye ulaşılamamıştır. (Bkz.
Süleymaniye, 708, vr. 91a-96a).

75 İbn Kemal’in, taharet, namazla ilgili bazı meselelerde eleştiri de bulunmuştur. (Bağdatlı Vehbi,
2029, vr. 33b-34b).

76 Ali b. Bâlî, a.g.e., s. 398-401.
77 Risale’nin başlığı bulunmamakla beraber konusu İbn Kemal’in Îzâhu’l-Islâh adlı eserine yazılan bir

reddiyedir. İbn Kemal, veli ve sultanın katılmadığı cenaze namazını veli isterse red edebilir.
İbrahim burada İbn Kemal’in Tacüşşeria’nın ifadesini değiştirdiğini ifade eder. Aslı; onların dışında
kılınmışsa veli cenaze namazının yeniden kılınmasını isteyebilir. İbrahim b. Abdullah (Küçük
Taceddin), a.g.e., vr. 21b-24a, 26b; Birgivî, a.g.e., vr. 21b-23a: Burada İbn Kemal’in eleştirilerini
demir kılıçla odunun, kedicikle aslanın, bir kıvılcımın dolunayla mücadele etmesi gibi bir
münasebetsizlik olduğunu ifade eder.

78 Leknevî, a.g.e., s. 22.
79 Katip Çelebi, Keşfu’z-Zunûn an Esâma’l-Kütüp ve’l-Fünûn, Tashih Eden, M. Şerafettin

Yaltkaya, Ankara, Maarif Matbaası, 1941, c. I, s. 497; Bahçıvan, a.g.e., s. 134.

 25

hâşiyesidir.80

 6) Tağyîru’t-Tenkîh: İbn Kemal, Fatih Medresesi’nde müderrisken “Tenkîh”in

yanlışlarını düzeltmek üzere yazmıştır.81

 7) Şerhu Tağyîri’t-Tenkîh: Müellifin eserine eleştirileri de dikkate alarak 931

yılında kendisi tarafından yapılmış şerhidir.82 İbn Kemal’in metin ve şerh olarak

basılan bu eserine Mevla Salih b. Celal Tevkiî ta’lik yazmıştır.83 İbn Kemal bu kitabı

Kanûnî Sultan Süleyman’a ithaf etmiştir. Sultanı farz ve sünnetleri ayakta tutmak

amacıyla Allah yolunda cihad eden, sultan nurlarının mazharı, Allah’ın yeryüzündeki

gölgesi olarak niteler.84

 8) Şerhu’l-Ferâiz: Siraceddin Muhammed el-Secavendî’nin Ferâiz’ine yazdığı

bir şerhdir.85 İbn Kemal bu eserde önce eseri ıslah daha sonra da şerh ettiğini ifade

etmektedir.86 Bu sebeple bazı müellifler bu eseri “Tağyiru’s-Sirâciyye veya Islahu’l-

Siraciyye” adıyla kaydetmişlerdir.87

 9) Mesâilü’l-Fetâvâ: Bu eserinde de klasik fetva formlarından farklı olarak

sadece ‘mesele’ bölümü olup ayrıca cevap bölümü yoktur.88 Fetva sorunlarını

inceleyen Arapça bir eserdir.

 10) Ta’lik ala’d-Dürer ve’l Gurer li-Molla Hüsrev: Molla Hüsrev (v. 885)’in

eserine yazılan bir ta’liktir. Bahçıvan, Mısır Kütüphanesi, Mecâmî-u Timur 31

numarada bir nüshasının olduğunu belirtmektedir.89

 11) Ta’lik ala Şerhi’l-Vikâye: Bahçıvan, bir nüshasının Bringston Kütüphanesi

80 Slm. Ktp., Hâlet Efendi, 163, 378 yaprak müellif yazısı. Ayrıca Kütüphanelerde birçok nüshası

bulunmaktadır. (Bkz. Atsız, a.g.e., s. 98).
81 Slm. Ktp., Süleymaniye, 351, 182 varak, 931 istinsahlı müellif yazısı olması muhtemeldir.

Kütüphanelerde birçok nüshası mevcuttur. (Bkz. Atsız, a.g.e., s. 98-99)
82 Slm. Ktp., Ayasofya, 950, 191 varak.
83 Katip Çelebi, a.g.e., c. I, s. 499.
84 İbn Kemal, Tağyiru’t-Tenkih, İstanbul, Cemal Ef. Matbaası, 1307, s. 3.
85 Üniversite (Arapça), 2442; Kasidecizâde, 260.
86 Şehid Ali Paşa, 1098, vr. 1b.
87 Leknevî, a.g.e., s. 22; Bahçıvan, a.g.e., s. 135.
88 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, Slm., Ktp., Yeni Cami, 685, vr. 185b.
89 Bahçıvan, a.g.e., s. 134-35.

 26

2904 numarada kayıtlı olduğunu belirtmiştir.90

2. Aile Hukukuyla İlgili Risaleler

 1) Risale fi Dühûli Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd: İbn Kemal,

aile vakıflarında çocukların çocuklarına diye yapılan vakıfta kız çocuğunun vakfa

dahil olup olmadığı konusunda memleket genelinde halkın dilinde konuşulan bu

meseleyi Yavuz Sultan Selim tarafından sorulan bir soru üzerine kaleme almıştır. Bu

konu tez içinde ayrıntılı bir şekilde işlendiğinden burada detaya girilmeyecektir.

Girişindeki ifadelerden ayrı bir risale olduğu zannedilerek “el-Mes’eletü’s-Sâire fi’l-

Bilâd…” adıyla kaydedilmiştir. Yapılan incelemede bunun da aynı risale olduğu

görülmüştür.91 Birçok kütüphanede müstakil risale olarak yer alan “Tabakâtu’l-

Fukahâ” adlı bölüm bu risalenin sonunda yer almaktadır. Bu sebeple ayrıca

incelenmeyecektir.92

 2) Risaletü’l-Velâ: Eserin ilk sayfalarında aslen hür veya azad edilme

sebebiyle hür olma kavramlarını incelemektedir. Çocuğun kölelikte anneye tabi

olmasının genel bir kural olmadığı, kadının ben hürüm diye evlenip daha sonra

cariye olduğu ortaya çıktığında, varsa çocuğun anneye tabi olmayıp, hür olduğunu

ifade etmektedir. Azad etme sebebiyle oluşan velânın neseb gibi olduğunu belirtir.

Bu eser ölen kölenin mirasının azad eden sahibine kalıp kalmayacağı sorununu

inceleyen bir risaledir.93

Araştırma esnasında İbn Kemal’in “Risale fi’r-Redd ala Molla Hüsrev fi

Meseleti’l-Velâ” adlı bir nüshası da tespit edilmiş, bu risalenin Süleymaniye, 1501,

7b-11a da kayıtlı nüshayla aynı olduğu görülmüştür. İbn Kemal’in başta “velâ”

olmak üzere Molla Hüsrev’in Molla Gürânî’ye verdiği cevapları konu alan “Risale fi

Cevabi Molla Hüsrev li-Molla Gürânî” adlı bir risalesi daha tespit edilmiştir.94 Bu

90 Bahçıvan bu risalenin Ahmediye Mederesesi, 67/24 ve Musûl Vakıflar Kütüphanesinde 5/321

numarada nüshaların bulunduğunu ifade eder. (Bkz. Bahçıvan, a.g.e., s. 134).
91 Bahçıvan, a.g.e., s. 149.
92 Süleymaniye, 1049, vr. 49b-51b.
93 İbn Kemal, Risaletü’l-Velâ, Slm. Ktp., Süleymaniye, 1051, vr. 1b-7a.
94 İbn Kemal, bu risalenin mukaddimesinde Osmanlı sultanlarının cihad farzını en iyi yerine getiren

sultan olarak tanımlar. Hurretü’l-asl konusunda iki farklı görüşün ortaya çıkmasının farklı

 27

eserin Gürânî’nin “Risale fi Reddi Mes’eleti’l-İrsi bi’l-Velâ li-Molla Hüsrev”95 adlı

çalışmasına cevap olarak yazıldığı anlaşılmaktadır.96

3) Risaletü’l-Radâ’: İbn Kemal, risalede emzirme ve hükmünü konu alır.

Neseble haram olanın emzirmeyle de haram olacağını, hangi emzirmenin

sütkardeşliğine sebep olduğunu, anne sütüyle suyun karışması hâlinde hangisi

ağırlıkta ise onun hükmünün kabul edileceğini ifade eder. Bir kişinin şahitliği ile

sütkardeşliğinin ispat edilemeyeceğini belirtir. Bu risalede geçen ifadelerden

anlaşıldığına göre Haşiye ale’l-Hidaye’nin, Kitabu’r-Radâ’ bölümünün farklı

kaydedilmiş kısmı olması muhtemeldir.97

4) Risaletün Mürettebetün ala Mechûli’n-Neseb: Fıkhın şahsın hukuku

bölümünde yer alan nesebi meçhûl kimselerle ilgili meseleleri konu alan bir

risaledir.98

3. İktisatla İlgili Risaleler

1) Risale fi’l-Bey’: Alış verişle ilgili bir risaledir. Bu risale Tâcü’ş-şerîa’nın

Vikâye adlı eserine ta’lik olarak yazılmıştır.99

2) Risale fî Beyani’r-Riba: Faize dair meselelerle ilgilidir. Zeytine karşılık

zeytin yağının satışını faiz açısından irdeler. Merğînânî’nin görüşünü tenkit ederek

Kâsânî (v. 587/1191)’nin görüşünün daha isabetli bulur.100

3) Risale fi Hıyari’r-Ru’ye: Görme muhayyerliği ile ilgili sorunları ele alan bir

risaledir.101

hadislerden kaynaklandığını ifade eder. (İbn Kemal, Risale fi’r-Redd ala Molla Hüsrev fi
Meseleti’l-Velâ, Slm. Ktp., Fatih, 5366, vr. 62b-65a).

95 Şihabüddin Ahmed b. İsmail b. Osman Şeyhülislâm Gürânî, Risale fi Reddi Mes’eleti’l-İrsi bi’l-
Velâi li-Molla Hüsrev, Slm. Ktp., Süleymaniye, 1051, vr. 7-11.

96 İbn Kemal, Risale fi Cevabi Molla Hüsrev li-Molla Gürânî, Fatih, 5366, vr. 65b-68a.
97 Slm. Ktp., Esad Ef. 3646, vr. 83b-85a.
98 Üniversite (Arapça), 6423, vr. 19a-23a,
99 Slm. Ktp., Esad Efendi, 669, vr. 71a-86a.
100 Slm. Ktp., Ayasofya 4794, vr. 91a-93b.
101 Bağdatlı Vehbi, 2041, vr. 343a -348b; “Risale Müteallıka bi’l-Hıyar” adıyla İbrahim Ef., 860, vr.

93a-95a’da kayıtlıdır. Başka nüshaları da vardır. (Bkz. Atsız, a.g.e., 108).

 28

4) Risale fi Vakfı’d-Derâhim ve’d-Denânir: Para vakıflarıyla ilgili bir

risaledir. Tezin ilgili bölümünde daha geniş olarak ele alınacaktır.102

5) Risale fi Cevâzi’l-İsti’car ala Ta’limi’l-Kur’an: Bu risalede, dinî eğitim ve

öğretimle uğraşanlarla imam ve müezzinlerin, geçimlerini sağlayacak başka işlerde

çalışamadıklarından dolayı ücret almalarının helal olduğunu belirtir. Bu görüşü,

konuyla ilgili fetvalarıyla uygunluk arzeder.103

6) Risale fi’z-Zekat: Bu risalede zekat, havl, nisap ve hayvanların zekatıyla

ilgili sorunları inceler. Zekatın vergi yönü ağırlıktadır iddiasında bulunanları

reddeder. İflas eden kimselerin zekat verip veremeyeceği konusunu ele alır.104

7) Risale fi Enne’z-Zekat Leyse Ale’s-Sabiyyi ve’l-Mecnun: İbn Kemal bu

risalede, küçüklerin ve akıl hastalarının zekat vermeyeceğini, zekatın bir ibadet

olduğunu belirtir. Ayrıca sâime hayvanların zekatından bahseder. Bu risale zekat

risalesinin ilgili bölümlerinin özeti olduğu söylenebilir. Zaten risalenin başında zekat

risalesi olduğu kaydı bulunmaktadır. Hatta aynı risale “Risale fi Zekati’s-Sevâim”

adıyla da kaydedilmiştir.105 Laleli 3682 numaralı mecmûada, bu risalenin Hidâye’nin

şerhi olarak kaydedildiği görülmektedir. Dolayısıyla bu iki risalenin, İbn Kemal’in

Hidâye şerhinin zekat bölümünün bir kısmı olduğu söylenebilir.106

4. Hukukla İlgili Diğer Risaleler

 1) Risaletün Ma’muletün fi Ta’lîmi’l-Emri fi Tahrîmi’l-Hamr: İbn Kemal

bu risaleyi ileri gelen emir ve vezirlerin içkiyle ilgili ayetlere dair soruları üzerine

yazmıştır. Mukaddimede içkinin haram kılınma sebebi üzerinde durmuş ve içkinin

hükmî necis olduğunu, haram kılınmadan önce pis olmadığını ifade etmiştir. Birinci

bölümde ayetin sebebi nüzûlünden ve sahabenin bu ayetin nüzûlü üzerine Medine

sokaklarına şarapları dökmesinden bahsetmektedir.107 İbn Kemal’in bu konuda

102 Slm. Ktp., Süleymaniye, 708, vr. 90a.
103 Slm. Ktp., Bağdatlı Vehbi, 2042, vr. 330-331a; Atsız, a.g.e., s. 90.
104 Slm. Ktp. Murat Molla, 1834, vr. 330a-340a.
105 Slm. Ktp., İbrahim Ef., 860, vr. 59a-b.
106 Laleli, 3682, vr. 36b-37b.
107 Ayasofya, 4794, vr. 150a-169a.

 29

“Risaletün Mergûmetün li Beyani ma Yetealleku’l-Hamr mine’l-Ahkâm” adlı bir

risalesi de tespit edilmiştir. Birçok araştırmacı her iki risaleyi aynı adla

zikretmiştir.108 İbn Kemal “Ta’limü’l Emr fi Tahrimi’l-Hamr” adlı risalede konuyu

tekrar ele almıştır. Risalenin mukaddimesinde bu risalenin yazılış sebebini zikretmiş,

ilk bölümde nazil olan ayetleri, nüzûl sebeblerini ve tertibini, ikinci bölümde ilgili

kavramların sözlük ve diğer anlamlarını, üçüncü bölümde ilgili ayetlerin irabını,

dördüncü bölümde de ayetlerin manalarını belağat yönünden incelemiştir.109

 2) Risale fi’s-Sükr: Bu risalede sarhoşluğu mübah, ikrah ve haram yolla olmak

üzere üç kısma ayırmaktadır. Tedavi, susuzluk ve ölüm tehdidiyle yapılan zorlama

yoluyla oluşan sarhoşluktaki boşanma vb. tasarrufların geçersiz olduğunu ifade

eder.110

 3) Risale li-Beyani Haddi’l-Hamr: Sarhoş edici içki içenlere uygulanacak ceza

ile ilgili bir risaledir. Had uygulanacak sarhoşluğun ölçütlerini ortaya koymaya

çalışır. Buna göre sarhoşun insanların iyi bildiğine kötü, kötü bildiğine iyi demesi,

yer ve göğü, kadın ve erkeği birbirinden ayırt edememesi had uygulanacak

sarhoşluğu belirler. Şarap bizzat haramdır, haramlıkta azı ve çoğu arasında fark

yoktur.111

 4) Risale fîmâ Yeteallak bi’l-Hamr: Şarapla ilgili hükümler yer almaktadır.112

 5) Risale fi Tabîati Afyon: Afyonun özelliklerini konu alan bir risaledir. Helal

ve haramlığından bahsetmez.113

 6) Risale fî Hidâb: Bu risale, fıkhın giyim kuşama dair bölümleriyle ilgili

108 Bahçıvan, a.g.e., s. 139.
109 Atıf Ef. Ktp., 2816, vr. 28b-35b; Ahmed Cevdet, Resâil-i İbn Kemal, y.y., İkdam Matbaası, 1316,

s. 355-376.
110 Slm. Ktp., İbrahim Efendi, 860, vr. 58a; Slm. Ktp., Kasidecizâde, 677, vr. 168b.
111 Slm. Ktp., Hacı Mahmud Ef., 1991, vr. 68b-70a; Slm. Ktp., Ayasofya, 4794, vr. 148b-149b; Çeşitli

kütüphanelerde bu nüsha dışında yirmi dokuz nüsha daha bulunmaktadır. (Bkz. Atsız, a.g.e., s. 103-
104).

112 Carl Brockelmann, Geschichte Der Arabischen Litteratur, Leidin, E.J. Brill, 1949, c. II, s. 601.
113 Slm. Ktp., Fatih, 5366, vr. 63a-64a; Bu nüsha dışında oniki nüsha daha vardır. (Bkz. Atsız, a.g.e.,

108); “Risale fi’l-Haşîşe ve Hukmi’s-Sükri bihâ” adlı bir risale olduğu belirtilmektedir. (Bahçıvan,
a.g.e., s. 142) Ama kütüphanelerde kaydına rastlanmamıştır. Bunun afyon ve sekrle ilgili iki
risalenin bir arada kaydedilmiş bir nüsha olması muhtemeldir.

 30

olup, saçı ve sakalı boyamanın hükmünden bahseden bir risaledir. “Sakaldaki

beyazları yolmayın. Onlar, müslümanın nurudur” mealindeki hadisi “Bence nurdan

maksat, beyaz sakalın vermiş olduğu parlaklıktır” şeklinde yorumlar. Konuyla ilgili

birçok hadise atıfta bulunur.114

 7) Risale fi’l-İhrâk ve’l-Hedm ve’t-Tekebbüs: Yakmak, yıkmak ve boğmak

suçlarını işleyenlerin tazir edilip edilmeyeceği hakkında bir risaledir. Sadrü’ş-Şerîa,

Ebû Hanife’nin yakmak, yıkmak ve boğmak suçlarına tazir cezası verilebileceği

görüşünde olduğunu, İbn Kemal bu suçların öldürme çeşitleri olduğunu ta’zir

cinsinden olmadığını belirtir.115

 8) Risale fi Haddi’l-Fe’l: Fal hakkında bir risaledir.116

 9) Risale fi’l-İctihad: İctihad kavramını ve ictihad kıyas ilişkisini inceleyen bir

risaledir. Burada Kadı Beydâvi’yi ictihad ve kıyası birbirinden ayırmaktan aciz bir

kimse olarak nitelediği görülür.117

 10) Risale fi İhtilafi’l-Asr ve’z-Zeman: Bu risale “Risale fi Tahkik Enne’l-

İhtilafe beyne’l-Eimmeti’s-Selase ve Risale fi Menşe-i İhtilaf’il-Eimme” adıyla da

kütüphane kayıtlarında yer alır. İncelendiğinde aynı risale olduğu görülür. Zaman ve

mekan farklılığının ictihada etkisini örneklerle ele alan bir risaledir.118

 11) Tercihü’l-Mezhebi’l-Hanefi ala Gayrihi: Bu risale ileri gelen bazı

kimselerin isteği üzerine Hanefi mezhebinin üstünlüklerini ve devletin yönetimine

katkılarını konu alan bir risaledir. Risalenin sonunda sultanı ikaz eden bir paragraf da

bulunmaktadır.119 Bu risalenin kütüphanelerde tek bir nüshasının bulunması ve

istinsah tarihinin 1188/1774 olması İbn Kemal’e nisbeti konusunda akla bazı

şüpheler getirmektedir. İbn Kemal’e isnad edilen bir risale de “Nûr’un-Neyyireyn fi

114 Ayasofya, 4794, vr. 198b-202a; Bu nüsha dışında kütüphanelerde yaklaşık on dokuz nüshası daha

vardır. (Bkz. Atsız, a.g.e., s. 102-103).
115 Slm. Ktp., Âtıf Efendi, 2816, vr. 65b-66a.
116 Atsız, a.g.e., s. 104.
117 Fatih, 5366, vr. 48a-48b.
118 Revan, 2022, vr. 152a-154; Aysofya, 4794, vr. 150a-151b; Ahmet Cevdet, a.g.e., s. 231-233.
119 Slm. Ktp., Nafiz Paşa, 212, vr. 9b-13a.

 31

İhtilâfi’l-Mezhebeyn” adıyla kaydedilmiştir.120 Yapılan incelemede bu risalenin de

rica üzerine yazıldığı anlaşılmaktadır. Ancak bu risale diğer risaleden farklı olup ayrı

bir kitap gibidir. Başta Hanefiler ve Şafiîler olmak üzere Hanbelî ve Malikî

mezhebinin “müftâ bih” görüşlerine yer verilmiştir. İbn Kemal’e ait olduğu kaydı

sonradan ilave edildiği anlaşılmaktadır.

 12) Risale fi Tahkiki’l-Hakk ve İbtâli Sâiri’l-Sûfiye fi’r-Raks ve’d-

Devarân: Sufîlerin raks ve dönmelerinin câiz olmadığı hakkında bir risaledir.

Bid’atlere karşı çıkmak amacıyla yazıldığı anlaşılmaktadır.121

 13) Risale fi Tezyifi Hücceti’ş-Şer’iyye: Bu risale “Risale fi’ş-Şikâyet an

Ef’ali’z-Zaman ve’l-Hikaye an Ahvali’l-İhvan” adıyla da bilinmektedir.122 935 hicrî

yılında yazılan bu risale Rumeli Kazaskeri Fenarizâde Mehmed’in imzası bulunduğu

ve tanıklar arasında Vezir Mustafa Paşa, Ayas Paşa, Anadolu Kazaskeri Kadir

Çelebi, Beylerbeyi Kasım Paşa gibi ileri gelen devlet adamlarının imzası bulunduğu

hâlde bu hücceti kanuna aykırı olduğu gerekçesiyle İbn Kemal’in imzalamadığı,

Sadrazam İbrahim Paşa’nın soruşturma açmasıyla ilgili bir süreci anlatır.123

 15) Risale fi Edebi’l-Kâdî: Kadıların atanması için gerekli şartları, rüşvet

alması ve müctehid olmayanın atanmasıyla ilgili hususları konu alan bir risaledir.

Özellikle rüşvet alanların azledilmesi konusunda sultana yetki verir. Bu risalenin,

Hidâye’nin “Edebü’l-Kâdî” bölümüne, İbn Kemal’in yazdığı bir şerh olması

muhtemeldir.124

 16) Risale fi’d-Daireti’l-Hindiye el-Vâkıatü fi Şerhi’l-Vikâye: Kıbleyi

bulmaya yarayan geometrik şekillerin yer aldığı bir risaledir.125

120 Kasidecizâde Süleyman Sırrı, 236 numarada kayıtlıdır. (Bkz. Bahçıvan, a.g.e., s. 150).
121 Slm.Ktp., M. Hafid Ef. 453, vr. 88b-89a.
122 Bahçıvan, a.g.e., vr. 145.
123 Slm. Ktp., Esad Efendi, 951, vr. 65b-76b; Âşir Efendi, 313, vr. 1b-33b.
124 İbn Kemal, Risale fi Edebi’l-Kâdî, Atıf Ef. Ktp., 2816, vr. 267a-270; Şerhu Kitâbi’l-Edebi’l-

Kâdî, Slm. Ktp., Esad Ef., 513, vr. 39-42; Slm. Ktp., Bağdatlı Vehbi, 2041, vr. 358a-364b; Slm.
Ktp., Serez, 3897, vr. 54b-59a; Atsız da bu nüshayı Hidâye şerhi olarak kaydetmiştir. (Atsız, a.g.e.,
s. 96).

125 İbn Kemal, Risale fi Daireti’l-Hindiye el-Vâkıatü fi Şerhi’l-Vikâye, Slm. Ktp., Esad Ef., 3561,
vr. 56b-59a; Fatih, 5366; Revan, 2047, vr. 121b-132a; Üniversite (Arapça) 256, 141b-151b; Atsız,
a.g.e., s. 108-109.

 32

 17) Risale fi Tabakat-i Mesâili’l-Hanefiyye: Süleymaniye Kütüphanesi

kaydına göre bu risale İbn Kemal’e aittir. Fakat yapılan incelemede bunun ona

aidiyetine dair bir işarete rastlanmamıştır. İbn Kemal’in risalelerinin bulunduğu bir

mecmûa içinde yer alması ona ait olma ihtimalini artırmaktadır. Fakat bir mecmûada

bir müellife ait risaleler kaydedilirken, başka müelliflerin de risalesi

bulunabilmektedir.126

 18) Muhtasaru Menâkibi’l-Eimmeti’l-Hanefiyye ve’l-Fuhaha-i’ş-Şafiîyye:

Başlığında Şafiî mezhebi zikredilmekle birlikte sadece Hanefi alimler hakkında harf

sırasına göre kısa bilgi sunulan bu risale, İbn Kemal’e isnad edilmektedir.127

 19) Risaletü’l-Ferâiz: Süleymaniye Kütüphanesindeki mecmûalarda bu adla

kaydedilmiş, fakat yapılan inceleme neticesinde bu risalenin “Feride ve Fevâid” adlı

risale olduğu görülmüştür.128 Ancak bir başka nüshada “Cevâhiru’l-Ferâiz” adıyla

yer aldığı görülmektedir.129 Eşkâli’l-Ferâiz adlı bir risalenin de ona ait olduğu

belirtilmektedir.130

 20) Risaletü’l-Es’ile ve’l-Ecvibe: İstanbul Bayezid Kütüphanesi’nde bir

nüshası kayıtlıdır. İbn Kemal risalenin girişinde bazı kardeşlerin kendisine yazdığı

sorular üzerine bu risaleyi kaleme aldığını ifade etmektedir. Risale, genel olarak

büyük küçük günahlar, bazı hadislerle ve tasavvufla ilgili toplam on dört soru ve

cevabını içermektedir.131 İbn Kemal’in verdiği cevaplardan sadece hukuki konularla

ilgili sorulara cevap veren bir âlim değil, dinî bilimlerin her alanında devrinin

otoritesi olduğu söylenebilir.

 21) Risale fi Âdabi’l-Helâ’ li-Kazâi’l-Hâceh: Tuvalet adabından bahseder.

126 Slm. Ktp., Esad Ef., 3652, vr. 110b-111a.
127 Slm. Ktp., Esad Ef., 3652, vr. 102b-109a.
128 Slm. Ktp., Esad Ef. 3676, vr. 108-110.
129 Slm. Ktp., Esad Ef. 3662; Slm. Ktp., Antalya Tekelioğlu, 786/15, vr. 198b-199b; Kahire

Ünivesitesi, 18934, 16 varak olarak yer almaktadır. (Bahçıvan, a.g.e., s. 136).
130 Katip Çelebi bu nüshanın 928/1522 yılında yazıldığını kaydetmektedir. (Keşfü’z-Zünûn, c. I, s.

105); Bursalı, a.g.e., c. I, s. 223. Miras hukuku ile ilgili Şerhu Ferâizi’s-Sirâciyye adlı eserinde aynı
tarihte yazıldığı görülmektedir. Bu risalenin kütüphane kayıtlarında yer almaması bunu şüpheli hâle
getirmektedir. Brockelmann, Musûl’da bir nüshası olduğunu belirtmiştir. (Bkz. Brockelmann,
a.g.e., c. II, s. 598).

131 Bayezid Ktp. Veli Ef., 3235, vr. 57b-67b.

 33

Yapılan inceleme de birçok nüshası tespit edilmiştir.132

 22) Risale fi Beyani’ş-Şehîd: Şehide niçin şehit denildiğini anlatan bir

risaledir.133

 23) Risale fi Tahkik’il-Münasebeti ve’l-Mülâemeti ve’t-Te’sir: Fıkıh

usûlüne dair bir çalışmadır.134 Bahçıvan, bu eserin kaydına bir başka yerde

rastlamadığını ifade etmektedir.135

 24) Risale fi Takdîmi’ş-Şart ala’l-Meşrût: Fıkıh usûlüne dair bir çalışmadır.

Bu risale Mekke-i Şerîf 151 numarada varak 79b’ de yer almaktadır.136

25) Risaletü’r-Rüşveh: Bu risalede rüşvetle kadı olmak ve onunla ilgili

hükümler yer alır.137

26) Risale fi’ş-Şehadeti’z-Zûr: Yalancı şahitlikle ilgili sorunları konu alır.138

27) Risale fi’z-Zıll ve’z-Zevâl: Namaz vakitlerinin belirlenmesinde gölge ve

zevâlin durumu hakkındadır.139 Bu risalenin de namazla ilgili diğer risalelerin bir

parçası olması muhtemeldir.

28) Keşfü’d-Desâis fi’l-Kenâis: Süprüntülerle ilgili desiseleri ve batıl

inançları gidermek için yazılmış bir risaledir.140

29) Risale fîmâ Yecibü ala’l-Mükellef Evvele Merretin mine’l-İman

sümme min Ahkâmi’l-İslâm: İbn Kemal, bu risaleyi gençlere İslâm’ı anlatmak

132 Mecamî’u Timur, 37, vr. 75; Kütübü’l Mısriyye, 389. (Bkz. Bahçıvan, a.g.e., 137).
133 Hasan Hüsnü Paşa, 1262/7, vr. 39-42; Vikâye’den sehit bölümü üzerine yazılan bir risale olduğu

belirtilmektedir. Berlin, 2790 numarada bir başka nüsha daha tespit edilmiştir. (Bkz. Bahçıvan,
a.g.e., 138-9).

134 Slm. Ktp., III. Ahmet, 1541, vr. 440-442.
135 Bahçıvan, a.g.e., s. 140.
136 Bahçıvan, a.g.e., s. 141.
137 Atıf Ef. Ktp., 2817/4, vr. 57b.
138 Bu risalenin sadece Kudüs, 18/4’te bir nüshası olduğu tespit edilmiştir. (Bkz. Bahçıvan, a.g.e., s.

145).
139 Dâru’l-Kütübü’l-Mısriyye, Mecâmî-u Timur, 8/24, vr. 229-231.(Bkz. Bahçıvan, a.g.e., s. 145).
140 III. Ahmet, 1541, vr. 1541 (Bkz. Bahçıvan, a.g.e., s. 148).

 34

üzere kaleme almıştır. Bahçıvan bunun tek nüshasını tespit etmiştir.141

30) Risale fi’s-Sebb: Hz. Peygamber’e yöneltilebilecek olan küçük düşürücü

ifadelerin hükümlerinden bahseder. Müslüman ve zimmîden kaynaklanan küfrü ele

alır. İbn Kemal, Hz. Peygamber’e dil ile saygısızlık edenlerin hakkında alimlerin

görüşlerini sırasıyla zikrettikten sonra, “Hz. Peygamber’e hakaret edenin cezasının

ölüm olmasında tereddüt edenlere veya bu hükmü hafife alanlara yazıklar olsun”

der.142

31) Risale fi Beyani Elfazı’l-Küfr: İrtidât yoluyla boşanmak isteyen

kadınların ve küfür kasdı olmadan söylenen küfür ifadelerin küfrü gerektirip

gerektirmediği gibi konuları inceleyen bir risaledir.143

 Bazı kitaplarda İbn Kemal’e ait eserler zikredilmekte, fakat bu eserlerin

kütüphanelerde kayıtlarına rastlanmamaktadır. Bu şekilde tespit edilebilen eserler

şunlardır: Risale fi’l-Fübeylâi ve Hükmühâ, Risale fi Kavmin Yaktaûne’t-Tarîk

Feühizû Kable en-Ye’huzû Şey’en, Risale fi’l-La’bi bi’ş-Şatranç, Mecma’ul-

Bahreyn144 ve Risale fi’l-Havz Öşran fi Öşrindir.145 Bu eserlerin İbn Kemal’in diğer

çalışmalarının bazı bölümleri olması muhtemeldir.

 II. SİYASİ SOSYAL VE HUKUKİ DURUM

 A. Siyasi Durum

 XVI. yüzyılın ilk yarısı Osmanlı Devleti’nin yükselmeye devam ettiği Sultan II.

Bayezid ve Yavuz Sultan Selim dönemleri ile Kanûnî Sultan Süleyman’ın ilk

hükümdarlık yıllarına rastlar. Fatih Sultan Mehmed’in vefatından sonra, Şehzâde II.

Bayezid ile Şehzâde Cem arasında ortaya çıkan taht kavgası ülkedeki huzur ve

sükûnu bozmuş, kanlı bir mücadele sonunda II. Bayezid tahta geçmiş, Şehzâde Cem

ise yurt dışına kaçmak zorunda kalmıştır. Ölümüne kadar da Papa’nın elinde tehdit

ve istismar aracı olarak kullanılmıştır.146

141 Slm. Ktp., Yazma Bağışlar, 1298, vr. 64b-90a. (Bkz. Bahçıvan, a.g.e., s. 148).
142 Slm. Ktp., Kasidecizâde Süleyman Sırrı, 710, vr. 35b-37b.
143 Slm. Ktp., Kasidecizâde Süleyman Sırrı, 677, vr. 169a.
144 Bahçıvan, a.g.e., s. 149.
145 Katip Çelebi, a.g.e., c. I, s. 862.
146 İbn Kemal, Tevârih-i Âl-i Osman: VIII. Defter, Haz. Ahmet Uğur, Ankara, TTK, 1997, s. 143-

144; İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, 8. bs., Ankara, TTK, 1998, c. II, s. 164.

 35

 II. Bayezid döneminde Batı’ya birçok sefer düzenlenmiş ve nihayetinde

Boğdan, Osmanlı hâkimiyetine katılmıştır. Bu dönemde Osmanlı Devleti için en

ciddi tehlike batıdan ziyade Azerbaycan, Doğu Anadolu, Irak ve İran’da siyasi

hâkimiyeti ele geçiren Şah İsmail (1500-1524)’den kaynaklanmaktadır. Bunlara karşı

II. Bayezid bazı tedbirler almış olsa da yaşlılık ve sağlık sorunları sebebiyle ülke

yönetimini genel manada vezirlerine terk etmiştir. Onlarsa halkın huzur ve emniyeti

yerine kendi şahsi çıkarlarına öncelik vermişlerdir.147 Bu şartlarda bir de şehzâdeler

arasında ortaya çıkan taht mücadelesi devleti zaafiyete sürüklemiştir.

 Bu dönemde Osmanlı tahtına geçebilecek üç şehzâde vardır. Bunlardan biri

olan Şehzâde Korkud148 valisi olduğu Teke (Antalya) ilini babasının rızasını almadan

terk ederek hacca gitmiş, dönüşte de taht mücadelesine pek karışmamıştır.

Dolayısıyla taht mücadelesi daha çok Sultan II. Bayezid’in taraf olduğu Şehzâde

Ahmed ile Şehzâde Selim arasında cereyan etmiştir. Neticede Yavuz Sultan Selim 8

Safer 918/ Nisan 1512 tarihinde tahta geçmiş, bu durum uzun süreden beri sıkıntı

içinde olan halk tarafından sevinçle karşılanmıştır.

1. Osmanlı-Safevi İlişkileri ve İbn Kemal’in Rolü

Nüfuz alanlarını genişletmek isteyen Safevilerin doğudaki Sünnî Özbekler ile

batıdaki Sünnî Osmanlılarla savaşmaları gerekmekteydi. Nitekim 1510’da yapılan

savaşlarda Özbekleri yenmeye muvaffak olan Safeviler, bütün dikkatlerini

Osmanlı’ya çevirmişlerdir.149 Safevilerin, Osmanlılara karşı Venediklilerle ittifak

arayışına girişerek onlardan topçu kuvveti istemeleri, üstelik 1502 ile 1507’de iki kez

Osmanlı topraklarını çiğneyerek açıkça meydan okumaları, gönderdiği halifelerle

Anadolu’da büyük bir propaganda faaliyetine girişmeleri, İbn Kemal’in de tespit

ettiği yayılmacı siyasetlerinin bir sonucudur.150

Bu dönemde Şah İsmail, İran’da siyasi birliği sağlamış, yaptığı çalışmalar

sonucunda İran’ı âdeta yeniden imar etmiş, halk bu sayede rahata ve asayişe

147 İbn Kemal, a.g.e., s. 31-35; Celâlzâde Mustafa, Selim-nâme, Haz. Ahmet Uğur, Mustafa Çuhadar,
İstanbul, MEB, 1997, s. 95-101.

148 İbn Kemal, Şehzâde Korkud’u usûlde açıklayıcı, fürûda ise mezhepte ihtilaflı meselelerde zayıf ile
kuvvetli görüşü tefrikte ve tercihte Pezdevî ve Serahsî gibi fakih, belâğatta da Zemahşerî (v.
538/1144) gibi üstün bir âlim olduğunu ifade etmektedir. (İbn Kemal, a.g.e., s. 265-267).

149 Selahattin Tansel, Yavuz Sultan Selim, İstanbul, MEB Yay., 1969, s. 25.
150 İbn Kemal, Fetâvây-ı Kemalpaşazâde der Hakk-ı Kızılbaş, Slm. Ktp. Esad Ef., 3548, vr. 46b.

 36

kavuşmuştur. İç sorunlarını halleden Şah İsmail, II. Bayezid’in yaşlılığı sebebiyle

Osmanlı Devleti’nin içinde bulunduğu otorite zayıflığını değerlendirmeye

çalışmıştır. Bunun için de İran’daki güven ve istikrar ortamını ön plana çıkarmıştır.

Ayrıca kendisinin Hz. Peygamber (sav) soyundan geldiğini ileri sürerek, halkın

peygamber ve Ehl-i beyt’e olan sevgisinden yararlanmaya çalışmıştır. Yapılan

propagandadan etkilenerek Anadolu’dan İran’a göç edenlere Safeviler, pekçok maddi

imkânlar sunmuş ve bunu haber alan diğer insanlar da evlerini ve ocaklarını terk edip

İran’a göçmeye başlamışlardır151 Geride kalanların bir kısmı ise Şah’ın müridi olup,

her an Osmanlı Devleti’ne karşı ayaklanmaya hazır hale gelmiştir.152 Müridleri onu,

masum ve yanılmaz bir “imam” olarak kabul ettikleri için her talimatını hiç tereddüt

etmeden yerine getirmeye çalışmaktadır.153 Nitekim bu gayretlerin bir sonucu olarak

1511’de meydana gelen Şah Kulu ayaklanması, Kütahya’nın ele geçirilerek

beylerbeyinin katledilmesi ve Bursa’nın tehdit edilmesi, Safevi tesir ve tehdidinin

Osmanlılar açısından ne kadar tehlikeli boyutlara ulaştığını göstermesi açısından

önemlidir.154

 Yavuz Sultan Selim, Trabzon valiliği sırasında Safevi tehdidini yakından

görme fırsatı bulmuş, daha o dönemde durumun ciddiyetini anlamış, bölge halkının

Osmanlılar lehine gönlünün kazanılması amacıyla karşı propaganda yapılmasına

çaba göstemiş, bunun yanında, kıymetli madenlerin ihracatının yasaklanması gibi

bazı tedbirler almıştır.155 Yönetimi eline alır almaz da ilk iş olarak bu tehdidin

bertaraf edilmesi amacıyla askeri hazırlıklara başlamıştır. Ancak her ne kadar

Safevilerle Osmanlılar arasında mezhep farkı ve taassubu olsa da, ortak din ve dil

birliği vardır. Üstelik Şah İsmail’in askerleri içerisinde Anadolu’dan göçmüş Türkler

151 Türklerin İran’a göç ettikleri ve orada itibar gördükleri İbn Kemal tarafından şu sözlerle ifade

edilmiştir: “Türkler terk edip diyârların Sattılar yok bahâya dârların” (İbn Kemal, Tevârih-i Âl-i
Osman: VIII. Defter, s. 233); “Raiyyet idiler, anda vardılar devlete irdiler” Tevârih-i Âl-i Osman:
IX. Defter, Millet Ktp., Ali Emirî (Tarih), 29, vr. 105b.

152 İbn Kemal, Tevârih-i Âl-i Osman: IX. Defter, vr. 39b; Celâlzâde, a.g.e., s. 101-102; Selahattin
Tansel, Sultan II. Bayezid’in Siyasi Hayatı, Ankara, MEB Yay., 1966, s. 237; Mustafa Ekinci,
Anadolu Alevîliği’nin Tarihsel Arka Planı, İstanbul, Beyan Yay., 2002, s. 148.

153 Tansel, a.g.e., s. 34-35; Ekinci, a.g.e., s. 149.
154 Uzunçarşılı, a.g.e., c. II, s. 228-231, 255-259; Yılmaz Öztuna, Yavuz Sultan Selim, İstanbul,

Babıâli Kültür Yay., 2006, 20-21; Saim Savaş, XVI. Asırda Anadolu’da Alevilik, İstanbul, Vadi
Yay., 2002, s. 20-24.

155 İbn Kemal, Tevârih-i Âl-i Osman: VIII. Defter, s. 232; Celâlzâde, a.g.e., 101-106; Faruk Sümer,
Safevi Devleti’nin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü, Ankara, Selçuklu
Tarih ve Medeniyet Enstitüsü Yay., No: 2, 1976, s. 40-41; Savaş, a.g.e., s. 161.

 37

önemli bir yekûn oluşturmaktadır. Ayrıca içeride Safevi propagandasından

etkilenmiş geniş bir halk kitlesi bulunmaktadır. Bu sebeple öncelikle Anadolu’daki

Sünnî halk ve ordunun, Safeviler ve Şah İsmail aleyhine hazırlanması gerekmektedir.

Esasında Şah İsmail ve taraftarlarının Sünnî Türkmenlere156 ve âlimlerine yaptığı

kıyımlar ve taraftarlarının Anadolu’da çıkardığı iç kargaşalar, kamuoyuna onun

aleyhinde epeyce fikir vermektedir. Fakat bunun ileri gelen din adamlarının

fetvalarıyla desteklenmesi başka bir anlam ifade etmektedir. Bundan dolayı ehliyetli

din bilginleri hiç tereddüt etmeden Safevilerle savaşmanın dini ve hukuki bir

gereklilik olduğunu belirten fetvalar kaleme almışlardır.157 Bu âlimler arasında başta

İbn Kemal olmak üzere Saru Gürz diye meşhur Müfti Hamza, Ali b. Abdülkerim,

Sungurî Hasan b. Ömer ve Molla Arab gibi kimselerin bulunmaktadır. Özellikle İbn

Kemal’in daha mufassal bir şekilde kaleme aldığı fetvasında Şah İsmail ile Şîa ehli

hakkındaki Osmanlı resmî görüşünün daha da netleştiği görülmektedir.158

 İbn Kemal, “Fetâvây-ı Kemalpaşazâde der Hakk-ı Kızılbaş”ın159 ilk bölümünü

Arapça bir risale olarak yazmış,160 sonraki bölümlerini ise Türkçe ve klasik fetva

usûlünde soru-cevap şeklinde kaleme almıştır. İbn Kemal fetvasında onların

kendisiyle savaşılması gereken sapkın bir topluluk olduğunu gerekçeleriyle sayar.

Ona göre Şah İsmail ve taraftarları ilk üç halifenin hilafetini kabul etmeyip, müctehid

imamların ictihadını küçümserler. Mezheplere uymanın zor olduğunu, Şah İsmail

tarikatına uymanın ise son derece kolay ve oldukça yararlı olduğunu iddia ederler.

Böylece şeriat ve şeriat ehlini tahkir edip, şarap içmek gibi haramları helal bilirler.

Kısaca onlara göre, Şah’ın helal kıldığı helal, haram kıldığı haramdır. Bu sebeple İbn

Kemal onların küfründen ve irtidadından şüphe etmez. Herhangi bir zorunluluk

olmadan başlarına koydukları kırmızı başlık açıkça küfür ve ilhad alametidir.

Ülkeleri dâru’l-harp ve kestikleri leştir. Onlara mürtedlere uygulanan hüküm

156 İbn Kemal, Tevârih-i Âl-i Osman: VIII. Defter, s. 232; Ahmet Uğur, Kemalpaşa-zâde-İbn

Kemal, Ankara, MEB Yay., 1996, s. 70-74.
157 Celâlzâde, a.g.e., s. 209-210, 291.
158 Şehabettin Tekindağ, “Yeni Kaynak ve Vesîkaların Işığı Altında Yavuz Sultan Selim’in İran

Seferi”, İÜEFTED., XVII/22, 1968, s. 53-55; Savaş, a.g.e., s. 138.
159 İbn-i Kemal’in buradaki fetvalarıyla Ebussuûd’un fetvaları bire bir aynıdır. Hatta Ebussuûd’un bu

fetvayı 955/1548’de yazdığı belirtilmiştir. (Düzdağ, a.g.e., s. 173-177) İran’la yapılan ilk savaşın
1514 tarihinda yapıldığı dikkate alındığında fetvalarda ya nisbet problemi var ya da Ebussuûd daha
sonra aynı fetvayı vermiştir. Bu fetvalar birçok çalışmada İbn Kemal’e ait olarak yer almaktadır.
(Bkz. Ekinci, a.g.e., s.167-170).

160 Bu bölüm “Risale fi Tekfiri Revâfız” olarak ayrıca zikredilmektedir. Bkz. Ayasofya, 4794, vr. 43a.

 38

uygulanmalıdır. Eğer şehirleri ele geçirilirse malları, kadınları, şehirleri ve evlâdları

müslümanlara helal olup erkeklerinin ise öldürülmeleri vaciptir. Eğer teslim

olurlarsa, zındıklığı ortaya çıkan kimsenin öldürüldüğü gibi öldürülmez, onlar da

diğer müslümanlar gibi hür olurlar. Kim bir müslüman ülkesini bırakıp, onların bâtıl

dinini seçer ve ülkelerine iltihak ederse kadı onun hukuken öldüğüne hükmeder; malı

veresesi arasında taksim edilir, eşi bir başkasıyla evlenebilir ve onlara karşı cihad

etmek vacip olur. Bütün Müslümanların üzerine onları öldürmek farz-ı ayndır.161

 İbn Kemal onlarla savaşmanın dini durumunu ise şu şekilde açıklar: “Onlarla

savaşan biri ölürse şehit, kalırsa gazidir. Öldürülme sebebini “Kıtalleri helal olduğu

takdirde mahza “Sultan-ı Ehl-i İslâm” hazretlerine bâğî ve adâvet üzere olup asker-i

İslâm’a kılıç çektiği için mi olur yahut gayrı sebebi var mıdır?” sorusuna “hem

bâğîlerdir, hem de birçok yönden kâfirdirler” şeklinde açıklar. “Kızılbaşın reisleri

Ấl-i Resûl’den midir?” sorusuna ise şu şekilde cevap verir:

(1) Hâşâ! ef’âl-i şenîası, ol nesebi tahirden olmamağa şehadet ettiğinden gayrı, sîkattan
menkûldür ki Şah İsmail’in babası ibtida-i hurûcunda İmam Ali b. Musa meşhedinde ve sâir
emâkinde olan sadât-ı izâma kendünün nesebini Bahr-ı Ensâb’a zorla kaydettirmiştir. Bazı
sâdât kıtâlden halâs içün imtisali sûretin gösterip dediğini eylemişler. Ama bu miktar tedarik
eylemişler ki bunun nesebi ulemây-i ensâb-ı şerîfe mabeynlerinde akîm olup asla nesli
kalmamak ile ma’ruf bir seyyide müntehi kılmışlar ki nazar eden hakikat hâle vâkıf ola.162
Faraza sıhhat-i nesebi mukarrer olsa dahi bî-din olacak sair kefereden farkı olmaz. Âl-i Resûl,
şeâiri şer’î beyyinesine riâyet, ahkâm-ı dîn-i mübîni himaye edenlerdir. Hz. Nuh’un Kenan’ı
sulbî oğlu iken dini üzere olmadığı içün “ehlimdendir” diye necatını Rabb-i İzzet’e dua edicek,
“o ehlinden değildir” diye buyurulup kefere ile ta’zib ve iğrak buyurulmuştur. Eğer Enbiya-i
i’zam aleyhimü’s-salatü vesselam neslinden olmak dünyevî ve uhrevî azaptan necat sebebi
olsaydı Hz. Adem’in neslinden olmakla hiçbir kâfir asla dünyada ve uhrâda muazzeb
olmazdı.163

İbn Kemal, Şah İsmail’in seyyidliğini reddeder, asıl seyyidliğin Rasûlullah (sav)’in

getirdiği dine uymak ve onu himaye etmek olduğunu, bunu da Osmanlı Devleti’nin

yaptığını belirtir. İbn Kemal, “Kızılbaşlar Şîa’dan olmak dava ederler, Lailahe

illallah Muhammedü’r-Rasulüllah” derlerken bu mertebeyi (kâfir-mürted) icab eder

halleri nedir?” sorusuna şöyle cevap vermektedir:

(2) “Şîa’dan olmak değil yetmiş iki fırka ki içlerinde ehl-i sünnet ve’l-cemaat fırkasından gayrı
nârdadır” deyu Hz. Rasulullah (sav) tasrih buyurmuşlardır. Bu taife ol yetmiş bir fırka-i

161 İbn Kemal, Fetâvây-ı Kemalpaşazâde der Hakk-ı Kızılbaş, vr. 45a-b.
162 Osmanlı Devletinde seyyid ve şeriflerin işlerini düzenlemekle görevli Nakîbuleşraflık müessesesi

kurulmuş olup, en zor görevleri sahte seyyid ve şerifleri tespit edip hüccetlerini iptal etmekti.
(Mehmet İpşirli, “Osmanlı Devleti ve Medeniyeti Tarihi”, Osmanlı Devleti ve Medeniyeti Tarihi,
Ed. Ekmeleddin İhsanoğlu, IRCICA, İstanbul, Yıldız Matbaası, 1994, c. I, s. 271-272.

163 İbn Kemal, a.g.e., vr. 45b-46a.

 39

dâllenin halis birinden değildir. Her birinden birer miktar şer ve fesad alıp kendiler hevalarınca
ihtira’ eylemişler ve şimdiye değin amaçları günden güne çoğalmaktır.164

 İbn Kemal, öncelikle onların yayılma siyasetini tespit eder ve sonra şer’î açıdan

durumlarını inceler:

(3) Kabâih-i ma’rufelerinin muceb-i şeriat-ı şerife üzerine mufassalan hükmü budur ki; ol
zalimler Kur’an-ı Azimi ve şeriat-ı şerifeyi ve din-i İslâm’ı istihfaf eylemekle ve kütübü
şer’iyyeyi tahkir ederek ateşle yakmakla ve ulemâ-i dine, ilimleri sebebiyle ihanet edip
kırmakla ve reisleri olan faciri ma’bud yerine koyup secde eylemekle, Hz. Ebû Bekir (r.a) ve
Hz. Ömer (r.a)’e lanet eylemekle kâfir ve mürteddirler. Ayrıca Hz. Aişe-i Sıddıka’nın beraati
ve nezaheti hakkında bunca ayet-i azime nazil olmuşken onlara itâle-i lisan eylemekle Kur’an’ı
tekzip idüp kâfir olduklarından gayrı, Risâlet-Penâh (sav)’in cenab-ı azizlerine şüphe
getirmekle sebb-i nebi eylemiş165 olup cumhur ulemâ-i a’sar ve emsar icmaıyle katilleri helal
olup, İmam-ı A’zam ve İmam-ı Süfyani’s-Sevrî, İmam-ı Evzaî katlarında tamam-ı sıhhat
üzerine tevbe edip İslâm’a geldikleri takdirde bu küfürleri dahi sair kefereler gibi afvolunup
katilden necat bulurlar. Ama İmam-ı Malik, İmam-ı Şafiî, İmam-ı Ahmed b. Hanbel, İmam-ı
Leys b. Sa’d ve İmam-ı İshak b. Rahûye ve sair uzamâ-i ulemâ-i dinden cem’i kesiri katlarında,
asla tevbeleri makbul ve İslâmları muteber değildir. Elbette hadden katl olunurlar. Hz. İmam
din-i penâh (dinin koruyucusu) zikrolunan eimme-i dinden hangisinin kavilleriyle amel
ederlerse meşrudur.”166

İbn Kemal’in bu fetvası Hanefi mezhebi yanında diğer mezhep imamlarının

görüşlerine de yer vermesi açısından ayrı bir özellik taşır. Bu fetva ile bütün Sünnî

müslümanların desteğini almak yanında onları cezalandırma konusunda padişaha

istediği şekilde hareket etme yetkisi de verilmektedir. İbn Kemal, Osmanlı sultanını

“imam” olarak niteleyerek, ona Sünnî İslâm inancının savunucusu, Hz. Peygamber

ve halifelerinin yegâne takipçisi olarak tanımlamaktadır. Tevârih-i Âl-i Osman’da

İran savaşının gerekçelerinden biri olarak Ehl-i sünnet akidesini, sapkın mezheplerin

propaganda ve yayılmalarından korumayı da zikretmektedir.167

İbn Kemal, onlarla yapılacak savaşın gerekçelerini ortaya koyarken Hz. Ebû

Bekir dönemi siyasi olaylarına da atıfta bulunur. Buradan hareketle İran’la yapılacak

savaşın diğer kâfirlerle yapılan savaşlardan daha önemli olduğunu ifade etmektedir:

(4) Bu taifenin kıtali sair kefere ile kıtalden ehemdir. Onun içün ki Hz. Ebû Bekir (r.a) Medine-
i Münevvere etrafında kefere çok iken ve bilâd-ı Şam fetholunmamışken onlara gaza
eylemeden Hz. Ebû Bekir (r.a) hilafetinde zuhur eden Müseylemey-i Kezzâb’a tabi olan taifey-i
mürted üzerine gaza eylemeyi ashâb-ı kirâm icmalarıyla tercih ve takdim buyurmuşlar. Hz. Ali

164 A.e., vr. 46a-b.
165 İbn Kemal’in bu konuda bir risâlesi mevcut olup, sebb-i nebi hakkında hukukçuların görüşlerini

zikreder. (Bkz. İbn Kemal, Risâle li’s-Seyfi’l-Meslûl fi’s-Sebbi’n-Nebi, Slm. Ktp., Kasidecizâde,
Süleyman Sırrı, 710, vr. 37b-39b).

166 İbn Kemal, Fetâvây-ı Kemalpaşazâde der Hakk-ı Kızılbaş, vr. 46b-47a.
167 İbn Kemal, Tevârih-i Âl-i Osman: X. Defter, Haz. Şefaettin Severcan, Ankara, TTK, 1996, s.

LVII.

 40

hilafetinde Havâric kıtali dahi böyle olmuştur. Bu taifenin şerri ve fesadı daha a’zamdır.
Yeryüzünden şerri ve fesadı ref’i içün mücahede eylemek daha ehemdir.168

“Onların küfürlerinde tereddüt edenler de kâfir olur” diyerek, “Şîa da olsa

müslümanlara savaş açılmaz” düşüncesinde olanların tereddütlerini bertaraf eder.

Ancak siyasi ve askeri faaliyetlere karışmayan kendi hâlinde şehirlerde ve köylerde

yaşayan kimseleri asıl işbirlikçilerden ayırır:

(4) Ol taifenin kabâih-i ma’dude ile ittisafları cemî ehl-i İslâm içinde tevatürle yakinen malum
olmuşken küfürlerinde tereddüt eden müslüman değildir. Askerlerinden olup kıtale mübaşeret
edenler… onların etbâindan olanların şe’ninde asla tevakkuf olunur değildir. Ama şehirlerde ve
köylerde kendi hâlinde salah üzerine olup bunların akâidinden ve ef’âlinden tenezzüh üzere
olup zâhir halleri dahi sıdklarına delâlet eyleyen kimselerin kizbleri zâhir olmayınca üzerlerine
bunların ahkâmı ve ukûbâtı emr olunmaz.169

 İbn Kemal, göç hareketini önlemeye yönelik olarak da bazı tedbirler

öngörmüştür. Buna göre Osmanlı ülkesini terk edip, Safevi ülkesine gidenleri ayrı

din seçen kimselere benzetir. Onların taraftarı olarak bilinenler İran’a giderken

yakalandıkları takdirde öldürülür. Kadı, onların öldüğüne hükmeder, dolayısıyla malı

vârisleri arasında taksim edilir ve eşi bir başkası ile evlenebilir. Erkekler eğer teslim

olurlarsa zındıklığı ortaya çıkan kimsenin öldürüldüğü gibi öldürülmez, onlar da

diğer müslümanlar gibi hür olurlar. İbn Kemal burada Kızılbaşları, yerine göre kâfir,

yerine göre mürted ve yerine göre de ehl-i fesad olarak görmektedir.170

Bu fetvanın Şah Kulu ayaklanmasından sonra, düşmana karşı savaş

hazırlıklarının yapıldığı şartlarda verildiği unutulmamalıdır. Bu tartışmanın şiddeti

Şiî propagandasının devlet ve Sünnî halk için arz ettiği tehlikenin boyutlarına göre

değişmektedir.171 Nitekim daha önce Anadolu’nun çeşitli yerlerinde birçok Kızılbaş

olmasına rağmen onlar hakkında bu tür fetvalara rastlanmaması, bu fetvanın dinî ve

siyasi mülahazalar gözetilerek verildiğini göstermektedir. Bu fetvada Osmanlı

168 İbn Kemal, Fetâvây-ı Kemalpaşazâde der Hakk-ı Kızılbaş, vr. 47a.
169 A.y.
170 A.e., vr. 47b; Bu dönemde İran’la yapılacak savaşta elde edilen esirlerin köle edilip edilemeyeceği

sorunuyla karşılaşıldığı anlaşılmaktadır. Bilgin, İbn Kemal’in konuyla ilgili bir fetvasının Peçevî
tarihinde bulunduğunu iddia etmiştir. (Bkz. Vejdi Bilgin, Fakih ve Toplum, İstanbul, İz Yay.,
2003, s. 129). Ancak yapılan incelemede adı geçen kaynakta İbn Kemal’in adının geçmediği sadece
“şeyhülislam” ifadesinin yer aldığı görülmüştür. (Peçevî, Peçevî Tarihi, c. II, s. 304) Ayrıca bahsi
geçen fetvanın Ebussuud’a ait olduğu tespit edilmiştir. (Bkz. M. Ertuğrul Düzdağ, Şeyhülislâm
Ebussuûd Efendi’nin Fetvaları Işığında 16. Asır Türk Hayatı, İstanbul, Şûle Yay., 1998, s. 177).

171 Ahmet Yaşar Ocak, “Osmanlı Devletinde Düşünce Hayatı (XIV-XVII. yüzyıllar)”, Osmanlı
Devleti ve Medeniyeti Tarihi, Ed. Ekmelettin İhsanoğlu, İstanbul, IRCICA, 1998, c. II. s. 161.

 41

Devleti’nin bölge halkını kazanmaya yönelik politikasına uygun, İran’a yapılmakta

olan göçü engellemeye yönelik hükümlerin yer aldığı görülmektedir.172

 Netice olarak, Yavuz Sultan Selim gerekli bütün hazırlıklarını tamamladıktan

sonra Şah İsmail ile Çaldıran’da savaşmış ve 3 Ağustos 1514’te kesin bir galibiyet

almıştır. Şah İsmail ise harp meydanından kaçmayı başarmıştır. Yavuz Sultan Selim,

doğu ve güneydoğu Anadolu’da bazı yerleri İdris-i Bitlîsî’nin de gayretleriyle

Osmanlı’ya bağlayarak İstanbul’a dönmüştür.173

 İbn Kemal’in bu fetvalarından sonra Osmanlı ulemâsı, faaliyetlerinin önemli

bir bölümünü bir yandan halk ve yönetimce sorulan sorulara fetva vermeye

hasrederken, diğer yandan Sünnîliğe sımsıkı sarılmış ve onu katı bir doktrin haline

dönüştürmüştür. Şiî faktörünün Osmanlı dinî düşüncesinin kendi içine kapanıp

katılaşmasında önemli etkisi olmuştur.174

2. Osmanlı-Memlûklu İlişkileri ve İbn Kemal’in Rolü

II. Bayezid döneminde Osmanlı-Mısır ilişkileri oldukça iyi durumdaydı. Hatta

Şehzâde Selim ile taht mücadelesine girişen bazı şehzâdeler Memlûklulara

sığınmışlardı.175 Ancak Memlûklu sultanı Kansu Gavri (v. 923/1517)’nin bu

şehzâdeleri Osmanlı Devleti aleyhine istismar etmeye çalışması ilişkileri olumsuz

etkilemiştir. Diğer taraftan Memlûklular, Osmanlılarla Safeviler arasında yapılan

harpte tarafsız gibi görünmüş olsa da Yavuz Sultan Selim’in erzak talebini pahalılık

ve üretim azlığı bahanesiyle reddetmiş, onların bu tutumları Safeviler lehine hareket

ettiği şeklinde yorumlanmıştır. Dulkadiroğlu Alâüddevle de İran seferinde Osmanlı

Devleti’nin yanında yer almamış, aksine Osmanlı ordusunun zahire yollarını

kesmiştir. Bunun yanında Portekizlilerin o bölgelerdeki hareketi ve başta Halep

Beylerbeyi Hayır Bey olmak üzere bazı kadıların Yavuz Sultan Selim’i Mısır

seferine teşvik etmeleri, Osmanlılar açısından Mısır seferini gerekli kılmıştır.176

172 Ekinci, a.g.e., s.173; Savaş, a.g.e., s. 140.
173 Uzunçarşılı, a.g.e., c. II, s. 268-274.
174 Ocak, a.y.
175 Ocak, a.g.e., c. II, s. 250.
176 A.e., c. II, s. 271, 279-282; Ahmet Uğur, Yavuz Sultan Selim, Kayseri, Erciyes Üniv. Sos. Bil.

Yay., 1989, s. 96; Dalkıran, a.g.e., s. 25.

 42

Memlûklularla savaş ufukta göründüğünde, mesele dini açıdan da ele alınmış

ve Sünnî bir İslâm devletiyle savaşmanın meşruiyeti tartışılmıştır. Daha önce Şiîlerin

“râfizi” olduğu gerekçesiyle ulemâdan fetva alan Yavuz Sultan Selim’in, bu defa

Memlûklularla mezhep birliği de olması münasebetiyle meşruiyet sorununu aşmada

zorlandığı anlaşılmaktadır. İbn Kemal, Mısır’ın fethiyle ilgili bir risale yazarak

meseleyi incelemiştir. Bundan da anlaşıldığı üzere Yavuz Sultan Selim, alimlere

Kansu Gavri’ye savaş ilan etmenin dini durumunu sorar. Ulemâ, “Savaşa gerek yok,

o da müslümanların sultanı. Sizi hakkınızdan men etmiş değildir” derler. İbn Kemal

ise Yavuz Sultan Selim’e, “bilâkis onunla savaşın, memleketini fethedersiniz. Zira bu

husus Kur’an’da mevcuttur” diyerek, Mısır’ın Sultan Selim tarafından

fethedileceğini Enbiyâ sûresinin yüz beşinci ayetinden istihrac etmiş ve bunu

açıklayan bir risale yazmış, sultan da bu yorumu beğenmiştir.177 Ancak Sultan Selim,

“her ne kadar Kur’an bunun böyle olacağına işaret etse de henüz itâatte devam eden

ve hiçbir müslümanla savaş hâlinde olmayan bir kimsenin öldürülmesinin mübah

olduğuna dair bu istinbat (yorum) yeterli görmez. Hukuki kararın dayanacağı bir

durumun ortaya çıkması gerekir” der. İbn Kemal tekrar söz alır: “Devletli

Sultanımız! Gavri’ye hac farizasını edâya niyet ettiğinizi, bunun için Mısır’dan başka

münasip bir güzergâh ve konaklama yeri olmadığını, Mısır’dan geçip iâşe ve ibâte

arzu ettiğinizi ve buna engel olmasına mahal olmadığını münasip bir şekilde

söyleyiniz. Şayet engel çıkarırsa katli mübah olur” diyerek görüşünü ifade etmiştir.

Bunun üzerine Yavuz Sultan Selim, Gavri’ye mektup yazmış ve onun da olumsuz

cevap vermesi üzerine harp ilan etmiştir.178 Kaynaklarda Yavuz’un Şemseddin

Ahmed adlı değerli bir elçiyi Kansu Gavri’ye birçok nâme ve hediyeyle gönderdiği

zikredilmektedir.179 Celalzâde de Memlûklularla savaşın meşruiyetiyle ilgili yapılan

tartışmayı şu şekilde nakletmektedir: “Kansu Gavri Arabistan’ın padişahı olup,

177 Mahmud Şükrü el-Âlûsî el-Bağdâdî, Rûhu’l-Meânî Tefsirü’l-Kur’âni’l-Azîm ve’s-Seb’i’l-

Mesânî, Beyrut, İhya-u Türâsi’l-Arabiyye, t.y., c. I, s. 8; Bu risalenin Medine-i Münevvere
Mahmudiye, 2597, vr. 509a-510b; Slm Ktp. Esad Efendi 3729/20; Konya Mevlana Müzesi
Yazmaları, 2315 numarada olmak üzere üç nüshası tespit edilmiştir. Konya nüshası Mustafa Kılıç
tarafından mukayeseli olarak incelenmiş, İbn Kemal’e ait olduğu 922/1516 da yazıldığı ifade
edilmiştir. (Bkz. Mustafa Kılıç, “İbn-i Kemal’in Mısır Fethine Dair Bir Risale-i Acîbesi”, Diyanet
Dergisi, 1990, Ankara, C. XI, Sayı: 1, s. 114-119).

178 Muhammed Hasan Hacvî es-Sealibî el-Fâsî, el-Fikru’s-Sâmî fi Tarihi’l-Fıkhı’l-İslâmî, el-
Medinetü’l-Münevvere, el-Mektebetü’l-İlmiyye, t.y., c. II, s. 186 vd.; Kılıç, a.g.e., s. 113-114.

179 Celalzâde, a.g.e., s. 289; Uzunçarşılı, a.g.e., c. II, 280-281.

 43

zâhire göre müslümandır. Onlarla savaş ve çarpışma peygamberin şerefli şerîatı

gereğince câiz midir?” diye, İstanbul şehrine adam gönderip, müslümanların müftüsü

olan din bilginlerinin reisinden fetva istenmişti. Cevap gelip, “Zikredilen şekilde

onlar üzerine varmak şer’î olup, yol kesicidirler. Onlarla savaşıp, çarpışmak cihad ve

gazâdır. Öldüren gâzi ve murabıt, ölen de şehid ve mücahid olur” demişlerdir.”180 Bu

ifadelerden, Yavuz’un, İbn Kemal’in fetvasını yeterli görmeyip, dönemin

şeyhülislâmından da fetva istediği anlaşılmaktadır. Her iki kaynakta da Mısır

sultanının yol kesen olarak nitelendirilmesi, şeyhülislâmın da aynı gerekçeye

dayandığını göstermektedir. Nitekim Mısır sultanı, Fatih Sultan Mehmed zamanında

da Rumeli’den Şam yoluyla hacca gitmek isteyen bir kafileyi engellemiş, Fatih,

Mısır sultanıyla anlaşma yaparak hac yolunun açılmasını sağlamıştır.181 Bu tarihi

olayı bilen İbn Kemal’in Yavuz’a bu şekilde bir harp ilan gerekçesi sağlamış olması

muhtemeldir. Hersekzâde Ahmed Paşa ve Pîrî Mehmed Paşa gibi vezirlerin

muhalefetine rağmen Mısır seferine çıkma konusunda görüş bildirmiştir.182 Nitekim

Kıbrıs’ın fethinden önce Venedik ve Osmanlı Devleti arasında sulh muahedesinin

bulunmasının adanın fethine engel teşkil edip etmeyeceği konusunda fetva istenmiş,

Ebussuûd Efendi de daha önce Ehl-i İslâm’ın elinde olması sebebiyle her zaman

fethinin gerekli olacağına fetva vermiştir.183 Bu bilgilerden de anlaşılacağı üzere,

Osmanlı sultanları siyasi ve askeri hedeflerini gerçekleştirmek için fetvanın

gücünden a’zami ölçüde istifade etmeye çalışmışlardır.

 Sonuçta Mısır’a sefer düzenlenmiş ve İbn Kemal, Yavuz Sultan Selim’in

yanında Anadolu kazaskeri olarak yer almıştır. Bu seferde Mercidâbık (24 Ağustos

1516) ve Ridaniye (22 Ocak 1517) savaşları kazanılmış, böylece başta Kahire olmak

üzere Mekke ve Medine dahil Hicaz bölgesi Osmanlı’ya bağlanmıştır. İbn Kemal

Mısır’ın fethine “Fâtih-i Memâlik-i Arab” ifadesiyle tarih düşürmüştür. Yavuz Sultan

Selim bu tarihten itibaren “Hâdimü’l-Haremeyni’ş-Şerîfeyn” ünvanını almıştır.184

180 Celalzâde, a.g.e., s. 297.
181 İbn Kemal, Tevârih-i Âl-i Osman: VIII. Defter, s. 85, 122.
182 Şükrü Özen, “Kemalpazâde’nin Fıkhî Görüşleri” DİA., Ankara, 2002, c.XXV, 241.
183 Düzdağ, a.g.e., s. 171-172; İpşirli, a.g.e., c. I, s. 208.
184 Uzunçarşılı, a.g.e., c. II, s. 290, 293.

 44

Mısır’da üç-dört ay kadar kaldıktan sonra İbn Kemal’in askerlerin memleket

özlemini dile getiren ifadeleri üzerine geri dönüş kararı almıştır.185

Yavuz Sultan Selim’in Mısır seferi dönüşünden sonra Anadolu’da Celal isimli

bir Kızılbaş, Şah İsmail’in desteğiyle mehdîliğini ilan ederek etrafına yirmi bin kişiyi

toplamış ve 1518’de ayaklanmıştır. İsyan kısa sürede bastırılmış, daha sonra çıkan

isyanlar da bu olaydan kinâye olarak Celalî isyanları olarak isimlendirilmiştir. Bu

isyanlar, daha çok dinî bir gerekçeyle ortaya çıkmış olsa da, aslında daha çok

vergilerin ağırlığı, vergi memurlarının olumsuz tutumları, işsiz leventlerin ortada

dolaşmaları, çift-bozanların çoğalması ve bunların şehirlileri de etkilemesi gibi

ekonomik ve sosyal sebeplerle bölge halkının oldukça zor şartlar altında yaşamasının

bir sonucudur. Bu durumun komşu devletler tarafından istismar edilmesi de

isyanların sürmesine sebep olmuştur.186

Yavuz Sultan Selim, 21 Eylül 1520’de Edirne’ye giderken yolda vefat etmiş,

yerine oğlu Şehzâde Süleyman sultan olmuştur. O da doğuda ve batıda birçok fetihler

yaparak Osmanlı nüfuzunu geniş bir alana yaymıştır. Onun hükümdarlığı esnasında

da bazı isyanlar ortaya çıkmıştır. Bunlardan biri de o dönemde Şam Beylerbeyi olan

Canberdi Gazalî isyanıdır. Bu şahıs Yavuz Sultan Selim’in ölümünü fırsat bilerek

hükümdarlığını ilan etmiş, fakat bu isyan kısa sürede bastırılmıştır. Anadolu

Kızılbaşları Yavuz’un Şah İsmail’e indirdiği büyük darbeye rağmen Safevilerle

bağlarını gizlice devam ettirmiş, dış kışkırtmalar ve içerdeki bazı haksız tasarrufların

da etkisiyle fırsat buldukça ayaklanmışlardır. Osmanlı ordusu, 1526’da Mohaç seferi

ile meşgulken, doğuda Bozok ve Kalender Çelebi isyanı baş göstermiştir. Sultan

Süleyman batıda Macaristan’ı fethedip, öldürdüğü kralın yerine bir başkasını atamış

ve hemen doğuya yönelmiştir. 1533’te Safevilerle savaşmış Tebriz’i aldıktan sonra

1534’te de Bağdat’ı fethetmiştir.187 Bu sıralarda batıda ortaya çıkan karışıklıklar

üzerine tekrar batıya yönelmiş, 1541’de de Macaristan’ı Osmanlı eyaletine

185 Hayrullah Efendi, Devlet-i Âliye-i Osmaniye Tarihi, y.y., y.y., t.y., c. X, s. 63.
186 Celalzâde, a.g.e., s. 343; Mustafa Akdağ, Türk Halkının Dirlik ve Düzenlik Kavgası: Celâlî
İsyanları, İstanbul, Cem Yay., 1995, s. 115-162; Uzunçarşılı, a.g.e., c. II, s. 297, 345; Dalkıran,
a.g.e., s. 26.

187 Uzunçarşılı, a.g.e., c. II, s. 324-353; Yaşar Yücel, Ali Sevim, Klasik Dönemin Üç Hükümdarı:
Fatih, Yavuz, Kanûnî, Ankara, TTK, 1991, s. 175-176.

 45

dönüştürmüştür. Ayrıca Osmanlı donanması Venediklilere karşı denizlerde de büyük

zaferler kazanmıştır.188

 B. Sosyal Durum

1. Sosyal Sorunlar

 XVI. yüzyılın ortalarına gelindiğinde Osmanlı Devleti oldukça geniş sınırlara

sahiptir. Buna bağlı olarak toplumsal yapı da çeşitlilik gösterir. Toprağa bağlı

köylüler nüfusun büyük çoğunluğunu oluşturmakla birlikte hayvan sürüleriyle yaz ve

kış yer değiştiren yörükler de bulunmaktadır. Onların büyük hayvan sürüleriyle olan

yolculukları ve konaklamaları esnasında yerleşik köylülerin tarım alanlarına zarar

vermeleri sebebiyle, haklarında fetva istendiği görülmektedir:

(5) Bir taifenin meralarına ve mezralarına hariçten yörük taifesinden ya gayrıdan bir taife gelip
konsa, davarlarının mezkûr taifenin mezralarına ve meralarına zarar-ı fâhişleri olsa, şer’an o
taifeyi men edebilir mi? Cevap: Edebilir.189 (C, 190 vr. 9b)

Bu dönemde şehirli nüfus da azımsanamayacak kadar çoktur. Özellikle

İstanbul, başta Mısır olmak üzere fethedilen bölgelerden getirilen göçmenlerle

bölgenin en büyük başkenti haline gelmiştir. Bunun yanında ticaret ve üretime bağlı

olarak Bursa, Selanik, Şam, Kahire gibi şehirler ön plana çıkmıştır. Devletin resmî

dili Türkçe olmakla beraber Arapça, eğitim ve hukuk alanında tartışılmaz bir yere

sahiptir.191 Başta İbn Kemal olmak üzere bilginler eserlerini Arapça vermişlerdir.

Bunun yanında her millet kendi dilini konuşabilmektedir.

Osmanlı Devleti müslümanların ana unsuru oluşturduğu, fakat diğer inançların

belli sınırlar dahilinde özgür olduğu bir devlettir. Hristiyan nüfus Balkanlarda

ağırlıkta olmakla beraber İstanbul ve Anadolu’nun bazı bölgelerinde de çoğunlukta

olabilmektedir:

188 Uzunçarşılı, a.g.e., c. II, s. 338, 374-380.
189 İbn Kemal, Fetâvây-ı Kemalpaşazâde, Slm. Ktp., Hacı Mahmud, 1224, vr. 141b; Nuruosmaniye,

1967, vr. 124b.
190 İbn Kemal, Fetâvây-ı Kemalpaşazâde, Slm. Ktp., Carullah, 971.
191 Colin Imber, Şeriattan Kanuna: Ebussuûd ve Osmanlı’da İslâmi Hukuk, Çev. Murtaza Bedir,
İstanbul, Tarih Vakfı Yurt Yay., 2004, s. 9-10.

 46

(6) Bir kasabanın bir miktarı müslüman bir miktarı kâfir olsa, ba’dehû bu kâfirlerin
külliyesinde (?) bir oğlan bulunsa, bu oğlanın İslâmına mı hükmolunur yoksa küfrüne mi
hükmolunur? Cevap: Bulan kâfirse, küfrüne hükmolunur.192

Osmanlı Devleti kuruluşundan beri, fethettiği yerlerde gayr-i müslim teb’a

ediniyor ve bunlarla ilişkilerini belirli bir düzene koyuyordu. 1492’de İspanya’dan

kovulan Yahudilerin Osmanlı’ya sığınmasıyla Yahudi nüfusu da azımsanmayacak

bir seviyeye ulaşmıştır. Gayr-i müslim teb’a ibadet ve özel hukuk alanında serbest

bırakılmıştır. Müslüman ve gayr-i Müslimlerin bir arada yaşaması dinî tartışmaların

çıkmasına zemin hazırlamıştır. Nitekim 1354 yılında Osmanlılara ait Biga, Bursa ve

İznik’te kalan Selanik Başpiskoposu Grigorios Palamas; Sultan Orhan ile diğer

Osmanlı yöneticileri ve ulemâsıyla rahatça Hristiyanlık-Müslümanlık üzerine

tartışmalar yaptığını mektuplarında anlatmıştır.193 Ancak zamanla bu tartışmalar

belirli bir ideolojinin propagandası, ardından da devlete karşı bir başkaldırı olarak

gelişme göstermiş ve devlet içinde düşünce özgürlüğünün ötesine geçerek sosyal-

siyasal bir problem halini almıştır. Bu problemin bir yansıması da kimi kaynaklarda

“hubmesihcilik” olarak ifade edilen boyuttur. Molla Kâbız’ı “hubmesihiliğin”

kurucusu olarak kabul edenler de bulunmaktadır.194 Michel Balivet’e göre bu anlayış,

genelde sûfi çevrelerle ve özellikle de Hurûfilik’le ilgilidir. Gerçekten de Hurûfîlik’te

Hz. İsa’nın güçlü bir yeri olduğu bilinmektedir. Gerek Fazlullah Esterâbâdî’nin

eserlerinde ve öğretilerinde, gerekse onun en önde gelen halifesi İmadüddin

Nesîmî’nin Divan’ında bunu tespit etmek mümkündür.195

İbn Kemal’in fetvalarında Hz. İsa konusunun özel bir yer teşkil ettiği, Osmanlı

toplumunda tartışmalara konu olduğu görülmektedir. Ancak Osmanlı Devleti İslâm’ı

esas almıştır ve İslâm’a yönelik eleştirilere müsamahası yoktur. Örneğin Molla Kâbız

Hz. İsa’nın Peygamberimizden üstün olduğunu iddia etmiştir. Tabiî bu iddialarının

kamuoyu tarafından duyulması hâlinde, müslüman halkın öfkelendireceği

endişesiyle, Kanûnî ve Veziriazam İbrahim Paşa, bu kişinin yargılanmasıyla bizzat

192 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, İstanbul Üniv. Merkez Ktp.,

Nadir Eserler-Türkçe, 6253, vr. 53a.
193 Yusuf Oğuzoğlu, “Osmanlı Kuruluş Dönemi Müesseselerindeki Sivil Karakter ve Devletin

Gelişmesi Üzerindeki Etkisi (1299-1402)”, Osmanlı, Ankara, Yeni Türkiye Yay., 1999, C. VII, s.
25.

194 Ahmet Yaşar Ocak, Osmanlı Toplumunda Zındıklar ve Mülhidler: 15-17. Yüzyıllar, İstanbul,
Tarih Vakfı Yurt Yay., 1998, s. 229.

195 Ocak, a.g.e., s. 230; Düzenli, a.g.e., s. 152.

 47

ilgilenmişlerdir. Molla Kâbız 8 Safer 934 (3 Kasım 1527) tarihinde Dîvân-ı

Hümâyun’a sevkedilmiştir. Davada Rumeli Kazaskeri Muhyiddin Çelebi’yle

Anadolu Kazaskeri Abdülkadir Hamidî Çelebi (Kâdirî Çelebi) yargılamakla

görevlendirilmiştir. Yargılama esnasında Kâbız iddiasını ayet ve hadislerle

tekrarlamış ve heyet tatminkâr cevap vermekten aciz kalmıştır. Bunun üzerine yeni

bir heyet yargılamaya devam etmiştir. İbn Kemal, bir önceki yargılama heyetinin,

hukuken Molla Kâbız’ın katline hükmetmekte tereddüt etmesi üzerine yönetimce

azledildiğini ifade eder. Kendisi ise onu sonuna kadar dinlemiş ve yumuşak bir

üslûpla, ileri sürdüğü delilleri birer birer çürütmüş, hukuken zındık olduğuna

hükmetmiş ve öldürülmesi fetvasını vermiştir. Sa’di Efendi de, Molla Kâbız’ı

iddiasından vazgeçip tevbe etmek sûretiyle Ehl-i sünnet görüşüne dönmeye ısrarla

davet etmiş, kabul etmemesi üzerine fetvanın gereği olarak infaz edilmiştir.196 İbn

Kemâl bu olay üzerine “Risâle fî Tahkîk-i Lafzi’z-Zındık” eserini,197 Molla Kâbız’ın

iddialarına cevap olarak da “Risâle fi Efdaliyyeti Nebiyyina ala Sâiri’l-Enbiyâ

Aleyhimü’s-Salatü ve’s-Selam” eserini telif etmiştir.198 Bu konuya temas eden

fetvaları da vardır:

(7) Zeyd bir kâfire İncil’de Muhammed var mıdır dese kâfir dahi onun gibi dav… alıp sattığım
yok dese kâfire şer’an ne lazım olur? Cevap: Tazir-i beliğ gerektir, katle dahi istihkakı vardır
bazı âlim katında.199 Bir kafir sebb-i nebi eylese müslüman olmak ile katilden halas olur mu?
Cevap: Olur. (N, vr. 30b)

(8) Zeyd “el-iyazü billah” sebb-i nebi eylese ne lazım olur? Cevap: Katli lazım olur. (D, vr.
33a) 200
(9) Zeyd, “Hazreti İsa peygamberlerin hatemidir” dese şer’an ne lazım olur? Cevap: “Ondan
sonra nebi gelmedi” deyip bu itikatdan rücû etmezse, katli lazım olur. (N, vr. 29b)

Ebussuûd, Hz. Peygambere hakaret edenlerle ilgili konunun Sultan Süleyman

Han Hazretlerine arz olunup katlolunmaları gerektiğine dair ferman bulunduğunu

ifade etmektedir.201 İbn Kemal’in vefatından sonra tıpkı Molla Kâbız olayı gibi 1537-

196 Atâî, a.g.e., c. II, s. 88-89; İbn Kemal, Risâle fî Tahkîk-i Lafzi’z-Zındık, Atıf Ef., Ktp., 2851, vr.

8b, Slm. Ktp., Esad Ef., 3634, vr. 74a-b; Peçevî, a.g.e., c. I, s. 71; İbn Kemal, Fetâvây-ı İbn
Kemal, Nuruosmaniye, 1967, vr. 23a-b; İlyas Üzüm, “Molla Kâbız” DİA, c. XXX, s. 254;
Mehmet İpşirli, “Abdülkadir Hamidî Çelebi”, DİA, İstanbul, 1988, c. I, s. 240.

197 İbn Kemal, Risâle fî Tahkîk-i Lafzi’z-Zındık, vr. 2b-9a.
198 İbn Kemal, Risâle fî Efdaliyeti Nebiyyina ala Sairi’l-Enbiyâ Aleyhimüs’Salat ve’s-Selam,

Bağdatlı Vehbi, 2041, vr. 244b-250b.
199 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967.
200 İbn Kemal, Fetâvây-ı Kemalpaşazâde, Dârü’l-Mesnevi, 118.
201 Ebussuûd, Mecmûatü’l-Fetâvâ, Slm. Ktp., Esad Ef., 1074, vr. 48b.

 48

1540 yılları arasında benzer üç ayrı olayın daha olduğu ve üçünün de idamla

sonuçlandığı bilinmektedir.202

Müslüman halkın çoğunluğu Hanefi mezhebine bağlı olmakla birlikte, Doğu

Anadolu başta olmak üzere fethedilen bölgelerde Şafiî, Hanbelî ve Malikîler de

vardır. Herkes özel hukukla ilgili davalarda kendi din ya da mezhebinin

mahkemesine başvurmaktadır.

 Yavuz Sultan Selim tahta geçtikten sonra, ülkenin genel durumu Ali b.

Abdülkerim adlı bir bilgin tarafından bir rapor hâlinde kendisine sunulmuştur. Bu

rapora göre, rüşvet kadılara kadar inmiş, mevcut devlet adamları vergi ve gelirden

başka bir şey düşünmemekte, vergi toplayanlar ise büyük haksızlıklar yapmaktadır.

Dolayısıyla mevcut devlet erkânıyla bir iş görmek mümkün olmayıp, bunların

tamamen azledilmeleri ve yerlerine yenilerinin atanması gerekmektedir. Yine içki,

esrar ve afyon kullanımı son derece yaygınlaşmıştır. Bunlara mani olacak sorumlular

da aynı alışkanlıklara mübteladır. Bu sebeplerden dolayı kurulu düzen günden güne

bozulmaktadır.203 Bu sosyal gerçekler ışığında İbn Kemal’in içkiye dair risaleleri ve

fetvaları içki konusunda kamuoyunu aydınlatmaktadır.204

İbn Kemal’in yaşadığı dönem, dinî fikir hareketleri açısından yoğundur ve

burada asıl dikkati çeken husus, tarikatların bolluğudur. Bu bölümde İbn Kemal’in

fetvaları ışığında sosyal bir olgu olan tarikatlarla ilgili görüşlerine yer verilecektir.

2. Tarıkatlar

İbn Kemal’in fetva mecmûalarında sema, raks ve devrânla ilgili birbirinden

farklı onlarca fetva yer almakta, ayrıca bu konuyla ilgili risaleleri de

bulunmaktadır.205 Bu konudaki fetvaların kendi döneminde ve sonrasında lehte ve

aleyhte delil olarak sıkça kullanıldığı görülmektedir. Osmanlı toplumunun bu dönem

202 Ahmet Yaşar Ocak, “Din”, Osmanlı Devleti ve Medeniyeti Tarihi, Ed. Ekmelettin İhsanoğlu,
İstanbul, IRCICA, 1998, c. II. s. 152; Düzdağ, a.g.e., s. 310-314.

203 Selahattin Tansel, Yavuz Sultan Selim, s. 20-30 (Topkapı Sarayı Arşivi 3192’ye istinaden);
Ahmet Uğur, Yavuz Sultan Selim, s. 53-54; Celâlzâde, a.g.e., s. 99-100.

204 İbn Kemal, Fetâvâ, Slm. Ktp., Dârü’l-Mesnevi, 118, vr. 62b; Slm. Ktp., Carullah, 971, vr. 10b; İbn
Kemal, Risaletün Ma’muletün fi Ta’lîmi’l-Emri fi Tahrîmi’l-Hamr, Risale fi’s-Sekr, Risale fi
Beyani Haddi’l-Hamr, Risale fi Tabiati Afyon (Bkz. Atsız, a.g.e., s. 103, 108).

205 İbn Kemal, Fi Tahkiki’l-Hakk ve İbtâli Sâiri’l-Sûfiye fi’r-Raks ve’d-Devarân, Slm.Ktp., M.
Hafid Ef. 453, vr. 88b-89a; Risaletü’l-Münire, y.y., Cemal Matbaası, 1308; Fetâvâ’r-Raks, Slm.
Ktp., Esad Ef., 696, vr. 37b-39b.

 49

din anlayışı ve yorumunu yansıtması bakımından tartışmaya kısaca değinmenin

yararlı olacağını düşünüyoruz.

İbn Kemal aslında tasavvufa karşı olan bir kimse değildir. Onun temel uğraşısı

dine ve devlete tehdit oluşturan, çalışmayı bırakıp tembelliği öven tarikatlerledir.206

Kendisine yöneltilen, “tasavvuf yolu sahih bir yol değil midir?” sorusuna şu şekilde

cevap vermektedir:

(10) Tarik-i tasavvuf sahih tarik değil midir? Cevap: Tarik-i tasavvuf sahih tariktir, nâmeşru
emri irtikap etmeyecek. Ama edecek fetvayı ve kelimât-ı ulemâyı dinlemeyip “şeyhim böyle
dedi” diyecek … tasavvuf olmaz.”207

Vefat ettiğinde vasiyeti üzerine dervişâne bir şekilde bir Nakşî şeyhi olan

Seyyid Ahmed Buhârî (v. 922/1516) ve İmâdî Mahmud Çelebi zâviyesine

defnedilmiştir.208

O, dönemindeki sapkın şeyhlerin ve sûfilerin ilimlerinden ve amellerinden

bazılarını şu şekilde tespit etmektedir:

(11) Bu zamanda olan şeyhlerin ve sûfilerin ilimlerinden ve amellerinden bazısı bunlardır ki
zikir olunur; ferâizin ve vâcibâtın ve sünen-i müekkede olan nesnelerin ilmini ve taallümünü
terk edip onları ikame eylemezler. Muharremâtın ve mekruhâtın dahi ilmini tahsil ve
taallümünü terketmeyip mücdi ve sâî olurlar. Ehl-i ilimden bir kimse onlara dese ki, “siz
kendinizi salaha ve şeyhûhata nisbet edersiniz. İmdi bir kimse ferâizden veya vâcibattan birini
bir kere terk eylese ol kimse fasık olur. Siz ‘hu’ diye farz terk edersiniz ki cemi’ ferâiz ve
vâcibât onunla ve sünen ve muharremât ve mekruhât onunla ma’lum olur ki, ol farz, Rasûlullah
(sav)’in: “İlim talebi her müslüman erkeğe ve kadına farzdır.” dediği ilimdir ki öyle olduğu
hâlde siz nice salihsiniz” dese mezkûr olan şeyhler ve sûfiler onun mukabelesinde
cevaplarında: “İlm-i zâhir hicaptır, ilm-i bâtınla meşgul olacak sonra ol ilm-i zâhir keşf olur.”
deseler bu hususta hükm-i şer’î nedir? Cevap: İlm-i şerîayı hicap addeden melâhideden olur, ol
itikad-ı batıldan dönmezler ise katlolunur.” (N, vr. 80b-81a; D, vr. 25b-26a)

İbn Kemal, bu fetvanın dayanaklarını zındıklıkla ilgili bir risalesinde

vermiştir.209 Yine ona göre, bu şekilde düşünen bazı cahiller şeyhlik iddia edip,

keramet olarak da cinlerle temas sağlayarak gaybdan haber verdiklerini ifade ederler.

Raksın haram olduğunu söyleyen müftülerin, fetvalarıyla alay edip taassup üzere

olduklarını iddia ederek küfrüne hükmederler.210 Bu sebeple, müftüye gelerek fetva

206 İbn Kemal, Risale fi Medhi’s-Sa’y ve Zemmi’l-Batâle, Ayasofya, 4794, vr. 46b-49a.
207 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 56a.
208 Müstakimzâde, a.g.e., s. 17.
209 İbn Kemal, Risale fi Tahkiki Mes’eleti’z-Zendeka ve Ahkâmiha, Slm., Ktp., Süleymaniye, 1046,

vr. 171a.
210 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 75 a-b, 79a-b; İbn Kemal’in cevabı şu
şekildedir: …Âsim olurlar mescidden ol taifeyi men vaciptir ve raksa haramdır diyeni tekfir ile
kendileri kâfir avretleri bayin olmuşlardır. Şer’î fetvaya “taassup üzerinedir” dedikleri için ta’zir- i
beliğa müstahak olmuşlardır. Ayet-i mezkûrenin cevaz-ı raksa mine’l-vücuh delâleti yoktur. (Bkz.
İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 21a-b).

 50

almanın bazı kimselerin küfrüne sebep olacağını ileri sürer ve men ederler. Raks ve

deverânı ibadet telakkî ederek ibadeti terk etmemelerini vasiyet ederler. Yine bunlar

şer’an haram olanın kasten murat edilen şey olduğunu iddia ederek, zikir esnasında

kendinden geçerek yapılan raks ve devrânın haram olmadığını, Hz. Muhammed

(sav)’in de raks ettiğini savunurlar.211 Cenaze veya düğün merasimlerinde öne

geçerek seslice zikrederler. İbn Kemal’e göre, bu gibi kimseler melâhideden olur,

şayet o bâtıl itikaddan dönmezlerse katlolunurlar. İbn Kemal, bir hukukçu olarak

devlete, onları siyaseten katle kadar varan yetki verir. İbadet telakki ederek raks ve

deverân yapanları tekfir eder. Helal olduğunu söyleyen şeyhlerin elini öpmek ve

meclislerinde hazır bulunmak da doğru değildir. Bunlara ne selam verilir, ne de

selamları alınır, bunlara salih kimseler de denmez. Bunlar ehli sünnet olmayıp, cami

gibi mahallerde bu görüşü savunan kimselerin men edilmesi ve ısrarı hâlinde ise

cezalandırılması gerekir. Bunlar zikrederken mesciddeki hasırlara zarar verirlerse,

vakıftaki görevliler, bu kimseleri men etmedikleri için kusurlu bulunup

azledilebilirler. Bunların halk tarafından uyarılması, devlet yetkililer tarafından men

edilmesi dini bir görev olup, bu görevi yapmayanlar günahkâr olur. Bunların

imamlığı câiz olmaz, arkalarında namaz kılınmaz; kılındığı takdirde iade edilmelidir.

Vaizin vaazı dinlenmez, verilen zekât makbul olmaz ve şahitlikleri kabul edilmez.212

İbn Kemal’e göre, bir şeyhin bir yere giderken yerine ‘asâdâr’ bırakması,

müridlerinin enva-i türlü ta’zimle asâyı omuzlarında taşımaları Hristiyan adetidir ve

iyi değildir:

(12) Devrân ile zikrullah eden sûfîlerin şeyhleri bir yere gitmeli oldukta bir müridini “asâdâr”
diye vaz edip, ol hizmet ona mahsus olup, enva-i türlü ta’zime şeyhin asasını omuzunda
götürseler ve ehl-i sünnet ve’l-cemaattan bazı müslümanlar şehadet edip ayıtsalar ki “bu
vechile asâ götürmek kâfir vilayetinde gördük. Anda adet böyledir ki rahipler ata binecek bu
vechile götürürler”, imdi bu vechile olmasında şer’an hüküm nicedir? Kefereye teşbih bulunur
mu? Cevap: O takdirde kefereye teşebbüh bulunur, iyi değildir.213 (N, vr. 80a)

Ayrıca şeyhin bir ‘tarikatçı’ tayin etmek sûretiyle, yasakladığı şeyleri yapan

kimselerden iki akçe ceza alınmasının dinen haram olduğunu, hiçbir kimsenin mürid

211 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 74b-75a, 77a-b, 81a.
212 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 21b-22a, 22b, 23a-b, 24a, 25b-26a-b,

27a-b, 28b, 29a, 64b; İbn Kemal, Mühimmâtü’l-Müftî, Slm. Ktp., Çorlulu Ali Paşa, 280, vr. 174a-
b.

213 İbn Kemal, Fetâvây-ı İbn Kemal, Slm. Ktp., Süleymaniye, 872, vr. 80a.

 51

kabul etme karşılığı olarak bir takım menfaatler temin edemeyeceğini aksi takdirde

cezalandırılacağını belirtir:

(13) Sûfiyûn taifesi, aralarında kendilerinden birini “tarikatçi” diye vaz’ edip dahi içlerinden
birinden bir fiil sâdır olsa ki şeyhleri vaz’ ettiği âdete muhalif olsa cümlesinden birisi budur ki
şeyhleri bir davete gittikte yanınca bile gitmese veya taam yedikleri meclisde su içseler ve
yahut koza, “ceviz” demeseler terk edip ettin (?) diye tarikatçıları “tarik akçesi” diye iki
akçesini alırlarmış bu aldıkları akçe şer’an helal midir? Cevap: Haramdır. (D, vr. 25a)

Bu gibi yöntemlerle insanların dini duygularının sömürülmesine karşı çıkar.

Başlarına sarındıkları kara imâme ve taktıkları çeşitli taçların sünnet olmadığını

belirtir.214 Yine şeyhlerden ‘istimdâd’ edilebileceğini ancak bunun sınırlı olduğunu

ifade eder. Kutb-u âlemi inkarı küfür sayan anlayışı reddeder.215 Vahdet-i vücûdçu

anlayışa karşı çıkar:

(14) Zeyd “vücûd vahiddir” dese “muradım bundan yerin ve göğün ve onun gayrının her ne
kim mevcud var ise Allah Teala’nın vücûdudur Allah’tır” dese, zira “Allah’tan gayrı mevcud
şey yoktur” dese şer’an Zeyd’e ne lazım olur? Cevap: Tecdid-i iman lazım olur. (N, vr. 73b)

Vahdet-i vücûdla ilgili risalesinde, Allah’ın kimseyle birleşmeyeceğini ve

herhangi bir şeyin de ondan sudur etmeyeceğini ifade eder. Bazı ariflerin,

aşklarındaki ifrat sebebiyle vahdet-i vücûdla ilgili sözlerinin gerçek manada Allah’la

birlik olmadığını, onların bulundukları manevi mertebeden tarif ettiklerini belirtir.216

İbn Kemal’e göre, Kur’an’dan bir aşr-ı şerîf okumak, sabahtan akşama kadar vird ile

meşgul olmaktan yeğdir. Ona göre zikir, riyâdan uzak, tam bir içtenlikle, edep ve

hürmet içinde olmalıdır.217 Şeyh, müridlerinin dinî ve dünyevî şüphelerini

giderebilecek ölçüde ilme sahip olmalıdır.218 Ona göre, zikrin lezzet ve şevki daha

ziyade olsa ruhaniyet tarafı galip, beşeriyet tarafı mağlup olsa dahi, her hâlükârda

döne döne zikretmek haramdır.219

Bu dönemdeki tasavvuf çevreleri, kendilerine yapılan bu itham ve karalamalara

karşı cevap vermek üzere risaleler yazmışlar; sultana bağlı ve duacı olduklarını

özellikle belirtme gereği duymuşlardır. Bunlardan biri olan Halvetiye tarikatının

Şeyhi Sünbül Sinan Efendi (v. 936/1530), kendilerini savunur ve dervişlerin yaptığı

214 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 24a-b.
215 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 81a-b, 95a.
216 İbn Kemal, Risale fi Tahkîk-i Vahdet-i Vücûd, Slm. Ktp., Bağdatlı Vehbi, 2041, vr. 316a-b,

317a.
217 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 10a, 28a-b.
218 İbn Kemal, er-Risaletü’l-Münire, y.y., Cemal Matbaası, 1308, s. 42.
219 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 29a.

 52

raks ve devrânın helal olduğunu söyleyen tekfir edilirse, İmam Şafiî ve Gazalî gibi

fazılların da tekfir edileceğini beyan eder.220 İbn Kemal ise, kendi isteğiyle “raks

helaldir” diyeni bazı fakihlerin tekfir ettiğini hukuki meselelerin kimseye istisnâsı

olmayacağını, Şafiî mezhebi de dahil hiçbir mezhepte raksın helal olmadığını

belirtir.221 Şeyh Sünbül Sinan Efendi ise, helal olmadığını söyleyen Bezzâziyye (v.

827/1424) ve Pezdevî (v. 482/1089) gibi fakihler, İbn Kemal’in kaleme aldığı

fakihler tasnifinde mukallidler grubunda bulunduğunu, belki onların da kendileri gibi

bir zât olduğunu dolayısıyla görüşlerine itibar edilmeyeceğini ifade eder.222 Ayrıca

ileri gelen fakihlerin hakkında icma olmayan ihtilaflı bir konuda helal diyeni tekfir

etmediğini belirtir.223 Bu görüşlerden anlaşılacağı üzere, Şeyh Sünbül Sinan Efendi

bâtınî ilimlerin yanı sıra zâhirî ilimleri de ileri bir düzeyde bildiği anlaşılmaktadır.

İbn Kemal de, zaten fetvasında devletine bağlı, devletinin hayır ve selameti için

duacı olan Halveti tarikatı sûfîlerinin tekfir edilmeyeceğini ifade eder:

(15) Halveti tarikinde olan dervişler sultanımın duacılarıdır, ihtiyarlarıyla “hu, hu” derler
kalkmak dönmek şer’an helal midir ve haram mıdır? Şeyhlerimiz akvâlidir zira şeyhler
birbirine muhalif oldular, hemen sultanımın ilm-i muhit olduğu “ma hüve’l-hak” ne ise beyan
oluna. Helal ise haram diyen kâfir olur mu? Tecdid-i iman ve tecdid-i nikah lazım olur mu?
Haram ise helal diyen kâfir olur mu? Tecdid-i iman ve tecdid-i nikah lazım olur mu? Cevap:
Haramdır, ama haramlığını inkar eden tekfir olunmaz. (N, vr. 79b-80a)
(16) Bir Halvetî, “Müftü bizden ne ister? Bizi bunun gibi güzel ibadetten men eder” dese ne
lazım olur? Cevap: Te’dip gerektir.224

Bu dönemde Şeyh İbrahim Gülşenî, hakkındaki bazı ithamlar sebebiyle

Mısır’dan İstanbul’a celp edilir. İbn Kemal bu ithamla ilgili delil toplamak üzere

görevlendirilenler arasında yer alır. Teftiş amacıyla sohbetlerini dinlerken ona hayran

kalır ve intisab eder.225 İbn Kemal, bir müddet sonra şeyh hakkındaki kanaatini

bildirirken Sadrazam İbrahim Paşa’ya, “Bu taifeyle uğraşmak, Allah’a itirazdır. Evlâ

olan bunların dünyevî maslahatlarını görüp dualarını almaktır” diye haber

göndermiştir. Ayrıca Kanûnî, Şeyh Gülşenî’nin kendisine takdim ettiği kırk bin

220 Sünbül Sinan Ef., Fî Devrâni’s-Sûfîyye, Slm. Ktp., Hacı Mahmud Ef., 3122/2, vr. 2b.
221 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 76b; Slm.Ktp., M. Hafid Ef. 453, vr.

88b-89a.
222 Sünbül Sinan Ef., Fî Devrâni’s-Sûfîyye, Üniversite, 3783, vr. 9b.
223 Abdülehad Nuri Ef., Risale fî Hakkı’d-Devrân, Bayezid Ktp., Veliyyüddin Ef., 1827/11, vr. 156b-

157a: Risâle 1080 yılında yazılmış olup bu risalenin kime ait olduğuna dair bir kayda
raslanmamıştır. Ayrıca bkz. Mustafa Demirci, “Sem’a Risaleleri”, Yüksek Lisans Tezi, İstanbul,
Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 1996, s. 96.

224 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 56b.
225 Beşir Efendi, Semâ ve Devrân Risâlesi, Slm. Ktp., Esad Ef., 1352, vr. 46a-b.

 53

beyitlik “Ma’nevî” isimli eserini incelemek üzere İbn Kemal’e gönderdiğinde onun

eser hakkında yazdığı mütalaası, tasavvuf adına ulaştığı noktayı göstermesi

bakımından önem arz eder.226 Yine nakledildiğine göre İbn Kemal, Şeyh Gülşenî’ye

intisap etmeden önce, Halvetiyye tarikatı şeyhi olan Sünbül Sinan’la dostluk

kurmuştur. Önceleri birbirlerini şiddetle tenkit ederken, daha sonra aralarında gelişen

dostluk sebebiyle sık sık meclislerde birlikte olmaya başlamışlardır.227 Şeyh Sinan

Efendi’nin 936 Muharreminde (Eylül 1529) vefatı İbn Kemal’i çok üzmüş ve İbn

Kemal şeyhin ardından bir mersiye yazmıştır.228

İbn Kemal’in sema, raks ve devrân üzerinden tasavvuf ehline takındığı sert

tavır ve tutumun değişmesinde o dönem meşâyıhının manevî dirayeti ve ilmî

hüviyetlerinin etkili olmasının yanı sıra, Osmanlı Devleti’nin, Safevilerin Şiîlik

propagandasına karşı “Ehli Beyt” sevgisini ön plana çıkaran Halvetî tarikatını

destekleyen siyasetinin de etkili olduğu düşünülebilir. Nitekim Halvetîlerin,

Akkoyunlular döneminde İran’da çok etkili bir tarikatken, Safeviler döneminde

orada barınamayıp Anadolu ve Mısır’a kaçmak zorunda kaldıkları ve bu ülkelerde

Kızılbaşlığa karşı yapılan mücadelede ön saflarda yer aldıkları bilinmektedir.229

Sonuç olarak, İbn Kemal’in konuyla ilgili fetvaları, dini duyguları istismar eden

sapkın tarikatlarla ilgilidir.230 Bu amaçla, ihtilaflı bir mesele olmasına rağmen, raks

ve deverânı helal olduğunu söyleyeni apaçık sapıklık ve küfürle nitelendiren sert bir

görüşü esas almasının din ve devlete zararlı bazı tasavvufî oluşumlarla mücadeleye

yönelik bir tercih olduğu anlaşılıyor.231 İbn Kemal, sultan-şeyh ilişkilerini

sorgulayarak, dönemin devlet erkânının kendi dünyevî makamlarının devamı için

dua etsinler diye şeyhleri koruduklarını, şeyhlerin de maddi imkânlardan

yararlanmak için onların yanından ayrılmadıklarını ifade eder.232 Bizim fetva

226 Öngören, Osmanlılarda Tasavvuf, s. 347-350; Nihat Âzamat, “İbrahim Gülşeni”, DİA, , İstanbul,

2000, c. XXI, s. 301-303.
227 Âlî, a.g.e., vr. 191b; Öngören, a.g.e., s. 346.
228 Öngören, a.g.e., s. 57.
229 Tahsin Yazıcı, “Fetihten Sonra İstanbul’da İlk Halvetî Şeyhleri: Çelebi Muhammed Cemaleddin,

Sünbül Sinan ve Merkez Efendi”, İstanbul Enstitüsü Dergisi, II, İstanbul, 1956, s. 87; Savaş,
a.g.e., s. 145.

230 Abdülehad Nuri Ef., Risale fî Hakkı’d-Devrân, Bayezid Ktp., Veliyyüddin Ef., 1827/11, vr. 154a-
155a.

231 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 63a; İbn Kemal, Fetâvây-ı İbn
Kemal, Nuruosmaniye, 1967, vr. 60a; İbn Kemal, er-Risaletü’l-Münire, s. 9, 31vd.

232 A.e., s. 46.

 54

mecmûalarında göremediğimiz fakat sema ve raksa dair bir risale içinde aşıkların

vecd hâlinde ihlasla yaptıkları hareketlerde bir sorumluluk ve beis olmadığına dair

bir fetva nisbet edilmektedir. Ona nisbet edilen bu görüş, onun daha önce zikredilen

fetvalarından farklıdır. İbn Kemal’in burada asıl amacına açıklık getirdiği

anlaşılmaktadır.233 Aslında tasavvufla ilgili bu fetvalar, ehil olmayan kimselerin

tasavvufu istismarını önlemek ve ehl-i sünnet çizgisini muhafaza etmek amacına

hizmet etmekte, devletin bunlar üzerindeki kontrolünü kolaylaştırmaktadır.234 Onun

aleyhte gibi görünen fetvaları, zikir meclisleri adı altında hevâ-ı nefs ile yapılan oyun

ve eğlenceyi men etmektir.235 Fetvalarında sıkça yetkilileri soruşturma yapmak üzere

göreve davet etmesi bu meclislerde dinen meşru olmayan işlerin yapıldığını

göstermektedir.236

Bu dönemde zihinleri meşgul eden bir başka konu da, Şeyh Muhyiddin İbn

Arabî (v. 638/1240)’nin durumudur. Bazılarına göre o, “şeyh-i ekber” iken,

bazılarına göre de “şeyh-i ekfer”dir. İbn Arabî vahdet-i vücûd felsefesini

benimsemiş, altı yüz kadar tasavvufi eser te’lif etmiştir. Yavuz Sultan Selim, Mısır

seferi dönüşünde Suriye ve Mısırlı âlimlerin “şeyh-i ekfer” diyerek karşı çıkmalarına

rağmen İbn Arabî’nin kabrine türbe yaptırmıştır.237 İbn Kemal, kaleme aldığı Arapça

fetvasında onun büyük bir ârif olduğunu, şeriata uygun görüşleri olduğu gibi, zahirde

anlaşılmayan sözlerinin de bulunduğunu ifade eder. Onun bu sözlerini

anlayamayanların, karalamak yerine sükût etmeleri gerektiğini belirtir. Buna rağmen

onun kâfir olduğunda ısrar edenleri, sultanın cezalandırması gerektiğini söyler.238 O,

İbn Arabî’nin felsefesini kabul etmemekle beraber, eserlerinin insanları küfür ve

dalâlete götürdüğü fikrine katılmaz:

(17) Şeyh Muhyiddin Arabî’nin Füsûs adlı kitabına; “cühûd-u telifidir müslümanları dininden
çıkarmak için te’lif olunmuştur, mezkûr kitba itikad eden kâfirdir” diyen kimseye şer’an ne
lazım olur? Cevap: İstiğfar lazım olur.239 (N, vr. 14b)

233 Abdülehad Nuri Ef., Risale fî Hakkı’d-Devrân, Bayezid Ktp., Veliyyüddin Ef., 1827/11, vr. 154a-

155a; Demirci, a.g.e., s. 103-104.
234 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 29a.
235 Düzdağ, a.g.e., s. 133-139; Demirci, a.g.e., s. 102.
236 İbn Kemal, Fetâvâ, Darü’l-Mesnevi, 118, vr. 26a; İbn Kemal, Fetâvây-ı İbn Kemal,

Nuruosmaniye, 1967, vr. 75b, 77a-b.
237 Uzunçarşılı, a.g.e.., c. II, s. 295.
238 İbn Kemal, Sûretü’l-Fetva fi Hakkı’ş-Şeyhi’l-A’zam eş-Şehir bi’ş-Şeyh Muhyiddin İbni’l-

Arabî, Slm. Ktp., Süleymaniye, 1046, vr. 181b; Slm. Ktp., Esad Ef., 3646, vr. 168b.
239 İbn Kemal, Fetâvâ, Darü’l-Mesnevi, 118, vr. 72b.

 55

 Netice olarak, bu dönemde devlete karşı meydana gelen isyanların büyük bir

kısmı dinî özellikler gösterdiğinden, devlet ve İbn Kemal gibi dinî bürokratlar,

tarikatlar Sünnî esaslara bağlı kaldıkları ve devlete bir tehdit oluşturmadıkları

takdirde onlara ilişmemiştir.240 İbn Kemal’in tarikatlar hakkında kaleme aldığı risale

ve fetvaları bu tarihi gerçekler ışığında değerlendirilmelidir.

C. Hukuki Durum

1. Osmanlı’da Resmî Mezhep

İbn Kemal’in mezhep anlayışını kavrayabilmek, içinde yaşadığı çağın ve

devletin hukuk anlayışını bilmekle mümkündür. Bu sebeple önce Osmanlı

Devleti’nin mezhep anlayışına kısaca göz atmak faydalı olacaktır.

Fıkıh mezhepleri siyasi, sosyal ve iktisadi etkenler altında hicrî ikinci asrın

başlarından itibaren yavaş yavaş teşekkül etmeye ve İslâm dünyasının değişik

bölgelerinde yayılmaya başlamıştır. Mâlikî mezhebi; Hicaz, Mısır ve Kuzeybatı

Afrika’da, Şafiî mezhebi; Mısır ve Ortadoğu’da, Hanbelî mezhebi; Arabistan’da,

Hanefi mezhebi de önce Irak’ta, daha sonra Türklerin yaşadığı ve hâkim olduğu

başta Anadolu ve Balkanlar olmak üzere Ortadoğu, Mısır, Pakistan, Hindistan ve

Endonezya gibi bölgelerde yayılma imkanı bulmuştur.

Hukuk tarihinde müctehid hukukçular devrinden bir müddet sonra, taklid

dönemi başlamıştır. Bu dönemin en temel özelliklerinden biri de hiç şüphesiz

mezhep taassubu ve mezhepler arası mücadelelerdir.241 İlk müslüman Türk devleti

olan Karahanlılar Hanefi mezhebini benimsemiş, daha sonra Selçuklularda da bazı

istisnâlar dışında Hanefi mezhebinin görüşleri uygulanmıştır.242 Aynı gelenekten

gelen Osmanlı Devleti de diğer Türk devletleri gibi Hanefi mezhebini benimsemiş ve

tatbik etmiştir.243 Kadılar, hükümlerinde ve müftüler fetvalarında bu mezhebe uygun

240 Daha ayrıntılı bilgi için bkz. Ferhat Koca, "Osmanlı Fakihlerinin Semâ, Raks ve Devrân

Hakkındaki Tartışmaları", Tasavvuf, Ankara, 2004, Sayı: 13, s. 25-74.
241 Hayrettin Karaman, İslâm Hukuk Tarihi, İstanbul, Nesil Yay., 1989, s. 254-255.
242 Cin, Akgündüz, a.g.e., c. I, s. 129-132; İsmail Hakkı Uzunçarşılı, Osmanlı Devleti Teşkilatına

Medhal, Ankara, TTK, 1970, s. 122-132; İbrahim Kafesoğlu “Selçuklular”, İA., c. X, s. 400.
243 Cin, Akgündüz, a.g.e., c. I, s. 142.

 56

hüküm ve fetva vermekle mükellef tutulmuşlardır.244 Bununla beraber XIV. ve XV.

asırlarda ihtiyaç hasıl oldukça diğer mezheplerden de istifade edildiği

belitilmektedir.245

Yavuz Sultan Selim, Anadolu ve Rumeli kazaskerliklerine ilaveten hicrî 922

(1516)’de Diyarbakır merkezli “Arap ve Acem Kazaskerliği” ünvanıyla Divan’a

dahil olmayan üçüncü bir kazaskerlik daha kurmuş, başına da İdris-i Bitlisî’yi tayin

etmiştir. Fethedildikten sonra Suriye ve Mısır bu kazaskerliğe bağlanmış, Divân-ı

Hümâyun heyetine dahil edilmiştir. Daha sonra kazaskerliğine Fenarîzâde

Muhyiddin Mehmed Şah Efendi (v. 929/1523) getirilmiştir. O, hicrî 924 (1518)’te

buradan ayrılınca bir müddet vekâletle idare edilen bu kazaskerlik, Yavuz Sultan

Selim’in vefatının ardından lağv olunarak yetkileri Anadolu kazaskerliğine

devredilmiştir.246 Yavuz Sultan Selim, Mısır’ı fethettikten sonra adalet işlerini

düzene koyarken mahkemelerde dört mezhebe mensup kadıların görev almasını

emretmiştir.247 İbn Kemal’in de fetvalarında bazı sorunların çözümü için diğer

mezhep kadılarına yönlendirdiği görülmektedir.248 Ancak 1537’den itibaren “Diyâr-ı

Rûm”da “teşeffü’” yasaklanmış Hanefi mezhebine uyulması emredilmiştir.249 Hicrî

991 (1583) tarihli bir kadı beratında; davalara Hanefi mezhebi imamlarının ihtilaflı

olduğu hususları iyice araştırıp en sahih kaville yani muteber kitaplara müracaat

ederek hüküm vermesi emredilmiştir.250

244 M. Akif Aydın, İslâm-Osmanlı Aile Hukuku, İstanbul, Marmara Üniv. İlahiyat Fakültesi Vakfı

Yay., 1985, s.71; Uzunçarşılı, Osmanlı Devleti’nin İlmiye Teşkilatı, 3. bs., Ankara, TTK, 1988, s.
83; Ebu’l-Ula Mardin, “Fetva”, İA., c. IV, s. 583.

245 Halil İnalcık, “Mahkeme”, İA., c. VII, s. 151; Recep Cici, “Osmanlı’da Fıkıh Çalışmaları”,
Basılmamış Doktora Tezi, İstanbul, Marmara Üniv. Sosyal Bilimler Enstitüsü, 1994, s. 314;
Aydın, a.g.e., s.72.

246 İsmail Hakkı Uzunçarşılı, Osmanlı Devleti’nin Merkez ve Bahriye Teşkilatı, Ankara, TTK
Basımevi, 1965, s. 229; İlmiye Teşkilatı, s. 152; İpşirli, “Osmanlı Devleti ve Medeniyeti Tarihi”,
c. I, s. 268.

247 Yücel, Sevim, a.g.e., s. 136.
248 Diğer mezheplerin kadılarına da müracaat edilebileceğine dair fetvalar için Bkz. İbn Kemal,

Fetâvâ, Darü’l-Mesnevî, 118, vr. 38a; Carullah, 971, vr. 7b; Hacı Mahmud, 1224, vr. 130a;
Nuruosmaniye, 1967, vr. 36a.

249 “Teşeffü hususu, Diyâr-ı Rûm’da cârî olmaya deyu men-i sultânî vâki olmuştur.” (Bkz. Ebussuûd,
Ma’rûzât, Amasya Sultan Bayezid Ktp. 937/2, vr. 154b; Düzdağ, a.g.e., s. 67).

250 Uzunçarşılı, İlmiye Teşkilatı, s. 86’dan naklen; M. Âkif Aydın, Türk Hukuk Tarihi, İstanbul,
Hars yay., 2005, s.72; Aile Hukuku, s. 72.

 57

İbn Kemal’in mezhep anlayışı, kendisine nisbet edilen “Tercihü’l-Mezhebi’l-

Hanefi ala Gayrihi” adlı risalesinde251 ve konuyla ilgili fetvalarında görülmektedir.

Risalede ortaya konulan karşı tezlerde, meselenin daha çok mezheplerin üstünlük ve

zayıflık yönleriyle ele alındığı görülmektedir. Bazı kimselerin İbn Kemal’e müracaat

ederek, İmam Ebû Hanife ve mezhebinin İmam Şafiî ve mezhebinden ne kadar üstün

olduğunu belirten, devletin ve milletin Hanefi mezhebini uygulamaya ne kadar

muhtaç olduğunu bilimsel olarak gösteren bir eser yazmasını rica etmişlerdir.252 İbn

Kemal, Ebû Hanife’nin Şafiî’den daha üstün olduğunu, ülkede yargı ve yönetim gibi

pek çok alanda işlerin yürüyebilmesi için Hanefi mezhebinin uygulanması

gerektiğini ispat etmeye çalışmıştır.

 İbn Kemal risalesinde, kendisinin Ebû Hanife ve mezhebine sıkı sıkıya bağlı

olduğunu belirtir. Risaleden anlaşıdığına göre Ebû Hanife’nin güya Buhârî’nin

hadislerini bilmediği ve birçok hususta Hz. Peygamber’in hadislerine muhalefet

ettiği iddia edilmiştir. Bu durum ciddi rahatsızlığa neden olmuş, iddialara cevap

vermek ve ülke insanlarının çoğu işlerinde Hanefi mezhebine muhtaç olduklarının

bilinmesi amacıyla İbn Kemal, bu risaleyi yazmıştır.253 Ona göre Ebû Hanife, diğer

müctehidlerden daha üstündür. Bu üstünlüğü naklî ve aklî delillerle ispata çalışmışır.

Bu konuda Hz. Peygamberin “Asırların en hayırlısı benim bulunduğum asır, sonra

onu takip edenler, sonra onu takip edenlerdir. Daha sonra da yalan yayılacaktır.”254

Hadisini delil olarak ileri sürmekte ve bu hadisin tâbiînin üstünlüğüne delâlet ettiğini

belirtmektedir. Her şeyden önce Ebû Hanife, kitap ve sünneti bilen, ehl-i sünnetin

metodunu takip eden, Hz. Muhammed (sav)’in emirlerine ve sünnetlerine uyan,

bid’at ve hevâ ehlinden uzak duran, takva sahibi talebeleri bulunan dosdoğru bir

imam, üstün bir fakih, ince ve zor meselelerde doğruyu ortaya çıkarmak için gayret

251 İbn Kemal, Tercihü’l-Mezhebi’l-Hanefi ala Gayrihi, Slm. Ktp., Nafiz Paşa, 212, vr. 9b-13a;

Ancak bu risalenin kütüphanelerde tek bir nüshasının bulunması ve istinsah tarihinin 1188/1774
olması İbn Kemal’e nisbeti konusunda akla bazı şüpheler getirmektedir. Ancak risalede Mısır’ın
vurgulanması ve sonunda sultana hitap edilmesi sebebiyle bu risalenin İbn Kemal’e ait olması
ihtimal dahilindedir. Ayrıca İbn Kemal’in fetvalarında Hanefi ve Şafiî mezhebinin üstünlükleriyle
ilgili birçok mesele yer almaktadır. Dolayısıyla kesin olmamakla birlikte risalede yer alan mezhep
tartışmalarının bu dönemde geçmiş olması mümkündür.

252 Giriş bölümünde Hanefi mezhebine tam bağlı bazı kardeşlerin talebi üzerine bu risaleyi yazdığını
ifade etmektedir. (Bkz. İbn Kemal, Tercihü’l-Mezhebi’l-Hanefi ala Gayrihi, vr. 9b).

253 İbn Kemal, a.g.e., vr. 9b.
254 Ebu Abdullah Muhammed b. İsmail Buhârî, Sahih-i Buhârî, Kahire, Matbaatü’l-Sultâniyye, 2001,

c. V, s. 2-3.

 58

eden, teorik meseleler ortaya koyup cevaplayan hükümlerin sebep ve illetlerini en iyi

anlayan bir müctehiddir. Bu üstünlüğü İmam Malik ve Şafiî’nin de açıkça kabul

ettiklerini belirtir.

İbn Kemal’e göre, istinbatta zaman olarak önce gelen kimse taklid edilmede de

önceliklidir. Nitekim Ebû Hanife bilgiyi kaynağından almış, alırken de çok titiz

davranmıştır. Diğer müctehidler de onun faydalandığı kaynaklardan faydalanmış,

eğer o ifrata düştüyse diğerleri de ifrata düşmüştür. Yine ona göre, ümmet bir mesele

hakkında iki farklı görüş benimsemiş ve bu görüşler bilginler arasında istikrar

bulmuşsa, üçüncü bir görüş ileri sürülemez. İstikrar bulmamışsa farklı bir görüş

ortaya konabilir. Ebû Hanife’nin yaptığı ictihadlar, henüz mezhepler teşekkül

etmeden önce yapıldığından, maksadına ulaşmış ve ihtilafsız câiz kabul edilmiştir.

Bilginlerin çoğunluğuna göre, mezhepler teşekkül ettikten sonra ictihad câiz değildir.

Bu sebeple ihtilafsız olan bir şey, ihtilaflı şeyden daha üstündür. Cessâs (v. 370/981)

ve Tahâvî (v. 321/933) “En faziletli olanı taklid, vacip olmasa da daha üstündür.”

demektedir. Yine bazı bilginler, üstün olan ictihadın taklid edilmesi gerektiği

görüşündedir.

İbn Kemal, Ebû Hanife’nin ictihad usûlünü şu şekilde değerlendirmektedir:

Ebû Hanife kitapla istidlalin mümkün olduğu yerde, hiçbir meselede Kur’an’ın dışına

çıkmamıştır. Kur’an’a olan vukûfiyeti münasebetiyle hiçbir delâlet ona gizli

kalmamıştır. Hüküm verirken de hakkında ihtilaf ve tenakuz bulunmayan kesin

hükmü tercih etmiştir. Hadis konusunda da metni ve manasıyla sıhhati sabit olmayan

hiçbir hadisle hükmetmemiştir. Nitekim Yahya b. Nusayr (v. 268/882)’ın rivayet

ettiğine göre, Ebû Hanife’nin yanında hadis sandıklarının bulunduğunu bu

hadislerden de nesih ve tenâkuzdan uzak olanı kullandığını ifade etmektedir. Yine

Ebû Yûsuf’tan rivayet edildiğine göre onun “yirmi bin mensûh hadis ezberledim”

dediği bildirilmektedir. Ayrıca Buhârî’nin Buhâra’da yaşadığını, öğrendiği hadisleri

orada elde ettiğini ve ailesinin bütün bireylerinin de Hanefi olduğunu belirterek,

Buhârî’nin bir araya getirdiği hadislerin Hanefilerde delil olarak kullanıldığını

zikretmektedir. İbn Kemal, Hanefilerde hadis olmadığı ve Buhârî’nin Sahih’indeki

hadislerin Ebû Hanife ve talebelerine ulaşmadığı iddialarının yanlış, aşırı ve

doğruluktan uzak insafsız bir eleştiri olduğunu açıkça ifade eder. Hâlbuki Ebû Hanife

 59

Kur’an’ın hadisle neshine cevaz vermek, mürsel hadislerle amel etmeyi re’ye tercih

etmek, meçhûl rivayeti ve sahabe kavlini kıyasın önüne geçirmek sûretiyle hadislere

ne kadar önem verdiğini ortaya koymuştur. Ebû Hanife, icmaya sıkı sıkıya bağlı

olduğundan, önceki bir ihtilafı daha sonra yapılacak bir icmaya engel saymamış ve

sükûtî icmayı da dikkate almıştır. Bütün âlimler, onun kıyastaki maharetini kabul

etmiş ve taraftarlarını “ashab-ı re’y” diye isimlendirmiştir.

İbn Kemal, Ebû Hanife ile Şafiî’nin ictihadlarını karşılaştırarak tam on beş

meselede mutlaka Ebû Hanife’nin ictihadlarına uymak gerektiğini belirtir. Ona göre,

Hanefi mezhebi taklid edilmediği takdirde insanların; temizlik, ibadet, yiyecek,

giyecek, evlenme, boşanma, alış veriş, yargı ve yönetim gibi hayatın bütün

alanlarında sıkıntı doğacağını ve birçok hususta farkında olmadan küfre düşüleceğine

işaret eder. Meseleleri incelerken zaman zaman ayet ve hadislerle Şafiî’nin görüşüne

itiraz eder ve bu görüş kabul edilip uygulandığı takdirde doğacak mahzurları ele alır.

Eleştirilerini Şafiî’nin amelin imandan bir cüz olduğu görüşüne yoğunlaştırır ve

bunun Hz. Peygamber’in hadislerine ters düştüğünü belirtir. Eğer Hanefi mezhebi

olmazsa namaz, oruç, zekât ve hac gibi amellerden birini kasten ya da hata ile terk

eden kimsenin kendisi kâfir, hanımı boş, birliktelikleri zina, haccı ve cihadı da bâtıl

olur. Aynı şekilde şahitlerde aradığı şartlardan dolayı, “emek şirketi” (şirketü’s-

sanâyi’) kuran ve bundan ücret alan işyeri sahiplerinin şahitliği ile yapılan nikah

sözleşmesi geçerli olmaz, dolayısıyla yargı sistemi işlemez hâle gelip, insanların hak

ve hukukları zayi olur. Yine hamamlarda temizlenilmez, ancak zarûret durumu hariç

Mısır’da tezek ve benzerlerinin yakıldığı fırınlarda pişirilen ekmek yenmez. Sultan

büyük günah işlediğinde yahut küçük günahta ısrar ettiğinde azledilir, bu da ülkede

kargaşaya sebep olur. İbn Kemal, bütün bu örneklere rağmen Ebû Hanife’nin

üstünlüğünü kabul etmeyenleri aydınlığa karşı gözlerini kapayıp sabahın

gelmesinden şüphe ederek teselli bulan kimselere benzetir. Ona yapılan haksızlık,

Sultan Nu’man için saray yapan, sonra daha güzelini yapmaması için öldürülen

Sinimmar’a yapılan haksızlık gibidir. Hakkında karalayıcı sözler söyleyenlerin

aslında bu meselelerde onun görüşleriyle amel ettiklerini ve bundan sonra da Hanefi

mezhebinden vazgeçemeyeceklerini belirterek, hem onun değerli ve cömert yolundan

gidip hem de üstünlüğünü ve özelliğini reddeden, gerekli saygı ve hürmeti

 60

göstermeyenlerin, bu halleriyle “arpa ekmeğini yiyen ve onu kötüleyen”

atasözündeki kimseler gibi olduklarını belirtir. Bu ifadelere göre; yukarıdaki cevap

ve uyarıların tamamının hem Hanefi mezhebini taklid edip hem de Şafiî mezhebinin

daha üstün olduğunu iddia eden kişiler için yapıldığı anlaşılmaktadır. Nitekim İbn

Kemal, risalenin sonunda şu şekilde bir çağrıda bulunmaktadır:

(18)... Ey Sultan! -Allah seni kuvvetlendirsin, mülkünü baki ve devletini ebedî kılsın.
Yardımcılarına yardım, düşmanlarını rezil etsin ve basiretini aydınlatsın.- yüksek fikrin, seçkin
zihnin, kıvrak zekan ve uyanık dimağınla şu hususu incelemeni yüce makamından rica
ediyoruz: Daha önce geçen meselelerde anlatıldığı üzere şeriatın usûl ve fürûunda kendisine
uyulan, dünya bilginleri ve sultanlarının büyük bir kısmı; Hind, Sind (Pakistan), Horasan,
Türkistan, Irak, Deşt-i Kıpçak, Yunan bölgesi, Azerbaycan, şimdi, geçmişte ve gelecekte
Türklerin hâkimiyeti döneminde Mısır diyarının yöneticilerinin pek çoğunun - ki bu yöneticiler
dünya sultanları arasında yıldızlar içerisinde ay ve güneş gibidir- mensup olduğu böyle bir
mezhebin taklid edilmesi gerekli midir değil midir? Eğer bunu gerekli görmezsen onun
diğerlerinden üstün olduğuna inanılmamasını üstün akıl ve doğru düşünceden saymam.”255

Bu sebeple İbn Kemal, sultana yukarıda verilen bilgiler ışığında Hanefi

mezhebi ile diğer mezhepleri incelemesini ve mukayese etmesini rica eder. Ona göre,

Türklerin hâkim olduğu dönemlerde Mısır dahil birçok bölgede Hanefi mezhebi

uygulanmış olup, yine Türkler tarafından kurulan Osmanlı Devleti’nde de aynı

mezhep uygulanmalıdır.256

İbn Kemal, Şafiî’nin küfür kasdı olmadan söylenen küfür ifadelerin küfrü

gerektirmediği görüşü sebebiyle “eğer Şafiî’nin görüşü olmasaydı, avamın

çocuklarının pek çoğuna veled-i zina diye hükmedilirdi. Zira avamın ağzından, -küfür

ve inkâr kasıtları olmadan- küfür sözleri eksik olmamaktadır.”257 görüşünü nakleder.

Bu objektif tespiti yapan İbn Kemal’in Şafiî mezhebin artısı ve eksiğiyle tam olarak

bildiği anlaşılır. Fakat Hanefi mezhebine içten bağlılığı ve yine ülke ve halkın

çıkarını Hanefi mezhebine bağlılıkta görmesi sebebiyle padişah dahi olsa doğru

bildiğini söylemiştir. Bu risale, XVI. asrın başlarında Osmanlı hukuk ve düşünce

tarihinin bu safhasını anlamamız açısından önemli bir belge niteliğindedir.

255 İbn Kemal, a.g.e., vr. 13a; Salim Özer, İbn Kemal’in İslâm Hukuku Alanındaki Arapça Yazma

Risaleleri (Tahkik ve Tahlil), Yüksek Lisans Tezi, Kayseri, Erciyes Üniv. Sosyal Bilimler
Enstitüsü, 1991, s. 353.

256 İbn Kemal, a.g.e., vr. 9b-13a.
257 İbn Kemal, Risale fi Beyani Elfazı’l-Küfr, Kasidecizâde, 677, vr. 169a; Dalkıran, a.g.e., s. 82.

 61

İbn Kemal, risalesinde Hanefiliğin diğer mezheplerden üstün olduğunu ortaya

koyarken fetvalarında ise zaman zaman diğer mezheplere atıfta bulunmuş ve

meselede intikali de câiz görmüştür. Onun risale ve fetvalarındaki bu farklılık

mevcut risaleyi Hanefiliği savunma amacıyla yazmasından kaynaklanmaktadır. İbn

Kemal, fetvalarında Hanefi mezhebinde haram olan bir hususta bir başka mezhebe

intikali zarûret durumunda cevaz vermiştir:

(19) Hanefi mezhebi olan Zeyd bir mesele (de) Şafiî kavliyle olsa ne lazım olur? Cevap: Nesne
lazım olmaz. (H, vr. 148a)

(20) Zeyd-i Hanefiyyü’l mezhep iken haram olanda ibahay-i Şafi’i ile amel ve bunun aksi câiz
olur mu? Cevap: Olur, zarûrette. Ve illa hevâyı nefse uyup edicek câiz olmaz Hanefi, Şafi’i
kavliyle amel etmek. (C, vr. 12b)

Örneğin hanımına nafaka temin etmeden altı yıl kaybolan bir kimsenin eşi, nafakaya

ihtiyacı olduğu hâlde Hanefi mezhebine göre boşanamadığı için Şafiî mezhebine

geçip başka bir kocayla evlense onun nikahının câiz olduğunu, kocası geri

döndüğünde de eski hanımını geri alamayacağını ifade etmektedir:

(21) Zeyd avretini altı yıl nafakasız ve kisvesiz koyup gidip, ba’dehû Hind “teşeffü edip” zevc-i
âhara varmak, şer’an câiz midir? Cevap: Câizdir, zarûret olacak nafakaya. (D, vr. 38a)

 İbn Kemal, Hanefi mezhebine mensup bir kimsenin başka mezhepten bir

imamın arkasında namaz kılabilmesini, imamın Hanefi mezhebine göre namazı

bozucu bir fiil işlememesi şartına bağlamaktadır:

(22) Zeyd-i Hanefi’ye Amr-ı Malikî’nin imameti şer’an câiz olur mu? Cevap: Câizdir, müfsid-i
salât olur fiil etmezse Hanefi mezhebinde. (N, vr. 64a)

Hanefi mezhebine mensup bir kimsenin başka bir mezhebi hatalı bulmasını câiz

görmez, ancak ihtilaflı konularda böyle bir iddiayı kabul edilebilir bulmaktadır.

Diğer taraftan Hanefi mezhebinin dışındaki bütün “mezheplere batıldır” diyenlere de

bir yaptırım önermez:

(23) Zeyd-i Hanefiyyü’l mezhep “Şafiî mezhebi hatadır sevaba ihtimali vardır. Hanefi mezhebi
haktır” dese, şer’an Zeyd’e ne lazım olur? Cevap: Nesne lazım olmaz, Hanefi’ye hilafî
yerlerinde öyledir derse. (C, vr. 12b)

(24) Zeyd-i Hanefiyyü’l mezhep Hanefi mezhebi haktır kalan mezhepler bâtıldır dese, şer’an
Zeyd’e ne lazım olur? Cevap: Nesne lazım olmaz.” (C, vr. 12b)

 Netice olarak İbn Kemal, Hanefi mezhebinde uygun çözümünü bulamadığı

durumlarda diğer mezhep kadılarından yararlanmayı tavsiye etmiştir. O, mutlak bir

mezhep taassubu yapmak yerine zarûret durumlarında bir mezhebin kolay

hükümlerinden yararlanılacağını belirtmiştir.

 62

2. Osmanlı’da Fetva

a. Fetva Kavramı ve Fetva-Kazâ İlişkisi

 Kur’ân-ı Kerîm’de birçok ayette sözlük anlamına uygun geçmekte258 olan

fetva, İslâm ve Osmanlı hukukunun işleyişinde önemli bir yere sahiptir. “Yiğit,

delikanlı” anlamındaki fetâ kelimesinden gelen “fetva” (fütyâ, çoğulu fetâvâ, fetâvî)

sözlükte “bir olayın hükmünü açıklayan veya hükmünü koyan, güçlükleri çözen

kuvvetli cevap” anlamındadır. Fıkıh terimi olarak fetva “fakih bir kişinin sorulan

fıkhî bir meseleye yazılı veya sözlü olarak verdiği cevap, ortaya koyduğu hüküm”

demektir. Örfte ise, sorulan dinî sorulara müftüler tarafından verilen cevaptır. Fıkhî

bir meselenin hükmünü fetvaya yetkili kişilerden sormaya “istiftâ” (suâl), fetvayı

isteyene “müsteftî” (sâil), böyle bir meselenin hükmünü sözlü veya yazılı olarak

açıklamaya “iftâ”, verdiği fetva ile hükmü açıklayana da “müftî” denir.259

 Hz. Peygamber döneminde Müslümanlar, karşılaştıkları meseleleri Hz.

Peygambere arz eder, o da ya vahiy gelmesini bekler ya da vahiy gelmeden kendisi

cevaplardı.260 Hz. Peygamberin vefatından sonra da sahabeler, karşılaştıkları

meselelere Kur’an ve Sünnet’te yer alan hükümlerle cevap verir, açık bir hüküm

bulamadıkları durumlarda da bunların genel ilke ve amaçlarını gözeterek

hallederlerdi. Bu şekilde verdikleri fetvalar büyük bir yekûn oluşturmaktadır.261 Hz.

Ömer’in Medine’de yedi hukukçuyu bir araya getirerek kurmuş olduğu heyet Medine

kadısı dahil herkesin serbestçe başvurarak hukuki problemlerini hallettikleri bir

merci idi.262 Hatta halifenin, hukuki görüşlerinden yararlanabilmek için bu heyetin

şehir dışına çıkışını yasakladığı bilinmektedir. Kufe kadısı Şureyh’in mahkeme

sırasında fetvalarından yararlanmak üzere bir grup hukukçuyu yanında bulundurduğu

tarihen sabittir.263 Sahâbenin yetiştirdiği tâbiîn nesli de, kendi aralarında üstat, metot,

muhit ve malûmat farkına bağlı olarak ehl-i hadis ve ehl-i re’y olmak üzere iki gruba

258 Nisa 4/127, 176; Kehf 18/22; Neml 27/32; Saffât 37/11, 149.
259 İbn Manzûr, Lisanü’l-Arab, Beyrut, Dâr-u Sadr, t.y., c. XV, s. 145-148; Fahrettin Atar, “Fetva”

DİA, İstanbul, 1995, c. XII, s. 486-487; İbn Abidin, Mecmûatü’r-Resâil, İstanbul, y.y., 1325, c. I,
s. 10.

260 Karaman, a.g.e., s. 73-76; Atar, a.g.e., s. 488.
261 Karaman, a.g.e., s. 113-118; Atar, a.g.e., s. 489.
262 Muhammed Hamidullah, İslâmın Hukuk İlmine Yardımları, İstanbul, Milliyetçiler Derneği

Neşriyatı, 1962, s. 121.
263 Fahrettin Atar, İslâm Adliye Teşkilatı, Ankara, TDİB Yay., 1991, s. 122.

 63

ayrılmış, fakihler bulundukları bölgelerde fetva işlerini ictihada dayalı olarak

yürütmüşlerdir.264

Tebeu’t-tâbiîn devrinde, Ebû Hanife ve İmam Malik gibi mezhep imamları

yetişmiş, insanlar bu dönemde herhangi bir mezhep bağlılığı olmaksızın diledikleri

müftüden fetva istemişlerdir. Abbasiler döneminde Ebû Hanife’nin talebelerinden

Ebû Yûsuf, Hârûn er-Reşîd zamanında hem fetva işini, hem de “kâdı’l-kudâtlık”

vazifesini yürütmüştür. Bu dönemlerde müftülük resmî bir görev olmayıp, resmî

görevi olsun yahut olmasın ilmî yeterliliğe sahip herkes fetva verebilmektedir.

Sonraki dönemlerde mezheplerin teşekkül etmesi, müctehid mertebesine yetişen

âlimlerin büyük bölümünün müstakil mezhep yerine belli mezheplere bağlı kalmayı

tercih etmesi sebebiyle müftüler fetva verirken, kadılar hükmederken tâbi oldukları

mezhep imamının ilkelerine uymaya özen göstermişlerdir.265

Fetva tarihinde önemli bir diğer husus da mezhep uygulamasıdır. İlk girişimler

Ebû Cafer el-Mansur devrinde İmam Malik’in Muvatta’sı bağlamında başlayan bu

uygulama,266 çeşitli eserlerde tartışmalara konu olmuştur.267 Tartışmaların zamanla

netleşmesi ve somut sonuçlara varılması, özellikle de taklid ve duraklama döneminin

tabii bir ihtiyacı olarak mezhep uygulaması fiilen başlamış, Delhi Sultanlığı’nda

yürürlüğe konulan İslâm adlî ve idari sisteminin işleyişine sağladığı katkısıyla

bilinen, bütünüyle de Hanefi mezhebinin görüşlerinden oluşan el-Fetâvâ’t-

Tatarhâniyye268 gibi mezhebe dayalı eserler vücud bulmaya başlanmıştır.

Osmanlı dönemine gelindiğinde tartışmalar yerini uygulamaya ve uygulamanın

problemlerini çözmeye bırakmış, taklidin dışına çıkarak yeniden ictihad dönemine

dönüş çağrıları ise karşılık bulmamıştır. Nitekim yaşadığı dönem Osmanlı’nın

kuruluş yıllarına rastlamasına rağmen İbn Teymiyye (v. 728/1328) gibi âlimlerin

264 Karaman, a.g.e., s. 175; Atar, “Fetva”, s. 489.
265 Atar, a.g.e., s. 490; Karaman, a.g.e., s. 251.
266 Muhammed Ebû Zehra, İslâm’da Fıkhî Mezhepler Tarihi, Ter. Abdulkadir Şener, İstanbul, Hisar

Yay., 1978, s. 302.
267 Atar, a.g.e., s. 491-492.
268 Âlim b. Alâ (ö. 786/1384) tarafından telif edilen el-Fetâvâ’t-Tatarhâniyye, çeşitli Hanefi

kaynaklarından derlenmiş olup, bu mezhebin dışındaki görüşlere yer verilmeksizin telif edilmiştir.
Gerek yazıldığı coğrafya ve tarih, gerekse muhetevası ve takip ettiği sistem bakımından el-Fetâvây-ı
Hindiyye’nin örneği ve habercisi olmuştur. (Bkz. Ferhat Koca, “el-Fetâvâ’t-Tatarhâniyye”, DİA,
İstanbul, 1995, c. XII, s. 447).

 64

Osmanlı fıkıh ve fetva kaynaklarında isimlerine bile rastlanmamaktadır.269 Abbasiler

döneminde ortaya çıkan, adlî işlere kadıların, dinî işlere müftülerin bakması ilkesi

Selçuklular ve Osmanlılar döneminde de devam etmiştir.270

Osmanlı hukukçuları bir yandan geçmişten devraldıkları fıkıh mirasını ihtisâr,

tahrîç ve tercihle meşgul olurken, diğer yandan oluşum sürecindeki Osmanlı

müftülerinin fetvalarını derleme, tasnif ve nakletme çalışmaları ile meşgul

olmuşlardır.271 İbn Kemal’e kadar ki dönemde Molla Hüsrev (v. 885/1480)’in

“Dürer”i gibi çeşitli eserler telif edilmiştir.

Fetva verebilmek için kadılarda olduğu gibi resmen görevli olma şartı

aranmayıp, gerekli bilgi ve donanıma sahip olan hukukçular, tabiî birer müftü

durumunda idiler. Gerek bu tür hukukçuların, gerekse belli bir tarihten sonra resmen

tayin edilen müftülerin vermiş olduğu fetvalar, kadıları bağlayıcı olmamakla birlikte

yargıya birçok yönden yardımcı olmuşlardır. Özellikle müctehid hukukçu olmadığı

durumlarda, mahkemeye gelen dava ile ilgili hukuki hükmü bulmakta zorlandıkları

zamanlarda kendilerine fetva vererek yardımcı olacak bir müftüye kadıların her

zaman ihtiyaçları olmuştur. Bu yönüyle müftüler yardımcılık görevini ifa etmişlerdir.

Diğer yandan haksız çıkan taraf, kadıdan aldığı ilâmı müftülere götürüp kontrol

ettirmiştir. Bu yönüyle müftülerin bir tür yargı denetimi rolü de üstlendikleri

söylenebilir. Halk arasında her zaman dinî-hukuki görüşlerine kolayca

başvurulabilecek müftülerin bulunması bir kısım problemlerin mahkemeye intikal

etmeden çözülerek yargı yükünün azalmasını sağlamıştır. İslâm hukuk tarihi boyunca

her mezhebe göre derlenen fetva mecmûalarının çokluğundan da bu

anlaşılmaktadır.272 İbn Kemal, fıkıh kitaplarına müracaat edecek ilmî kudreti

olmayan kadı nâiblerinin Türkçe fetva mecmûalarına müracaat ederek hüküm

verebileceğini ifade etmiştir. İbn Kemal’e ait birçok fetva mecmûasının girişinde

mürettibler, halkın “mesâil-i şer’iyye” konusundaki bilgisizliklerini gidermek

amacıyla kaleme aldıklarını ifade etmiştir.

269 Cici, a.g.e., s. 297-298; Pehlül Düzenli, “İstanbul Müftülüğü Kütüphanesinde Bulunan Meşihat

Fetvaları”, Yüksek Lisans Tezi, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 1995, s.
144-149.

270 Atar, a.g.e., s. 490; Karaman, a.g.e., s. 251.
271 Cici, a.g.e., s. 368-369.
272 Aydın, a.g.e., s. 101.

 65

Gerek müftü, gerekse yargılamayla görevli kadı, İslâm’ın temel kaynakları olan

Kur’an ve sünnete bağlı olmakla beraber, fetva ve kazâ arasında bazı farklılıklar

vardır. Yukarıda belirttiğimiz tanıma göre fetva, şer’î hükmü açıklamak ve haber

vermekten ibaret olup, istişârî mahiyettedir. Dolayısıyla yargı hükmü gibi kesinlik

taşımaz ve karşı tarafa bir yaptırımı yoktur. Yani müftü kendisinden fetva alıp

bununla amel etmeyen müsteftîyi uygulamaya zorlayamaz. Kadı ise, hükmünü tatbik

ettirebilmek için gerektiğinde devletin yaptırım gücünü kullanabilir. Bir başka

ifadeyle, kadı amme velayetine, müftü ise ilmî selâhiyetine istinâden görev

yapmaktadır.273 Burada kadının görevi, fetvalardan davayla ilgili olanı bulup belli bir

hükme ulaşmaktır. Bu açıdan kazâ, fetvanın uygulamaya bakan yönüdür.

Türkçe’de kazâ şeklinde telaffuz edilen Kadâ’ kelimesi, Arapça’da mastar

olarak; “sona erdirmek, hüküm vermek, ihtiyacı gidermek, borcu ya da ibadeti ifâ

etmek, bildirmek, ilişiği kesmek, öldürmek ve tamamlamak” anlamına, isim olarak

ise; “hüküm, yargı kararı, yargı görevi, yargı gücü, kader, eda, ölüm” gibi birçok

anlama gelmektedir. Kelime, fıkıh literatüründe yargılama hukuku anlamı ön plana

çıkarılarak; “insanlar arasında meydana gelen niza ve ihtilafları, usûlüne uygun

olarak sonuçlandırmak” anlamında kullanılır. Yargılama yapmak ve karar vermek

üzere görevlendirilen kişiye “kâdî”, verdiği karara “kazâ”, kararın dayanak ve

gerekçesine “tarîk-i kazâ”, kadının yargılama esnasında uymakla zorunlu olduğu

kurallara “edebü’l-kâdî”, kadının davalara baktığı ve dinlediği mekana da mahkeme

anlamında “meclisü’l-kazâ, meclisü’s-şer’, meclisü’l-hükm” denir.274

Müftünün verdiği fetva, hem soranı hem de başkalarını ilgilendiren genel bir

hükümken, kadının verdiği hüküm ise sadece somut olayı ve ilgili şahısları

ilgilendiren özel bir hükümdür. Dolayısıyla başkaları kadının izni olmadan bu

hükümden istifade edemez. Ayrıca fetva, ibadetler dahil şer’î hüküm ve meselelerin

tamamını içine alırken, kazâ ise sadece yargılamayla ilgili hususları kapsar. Yine

273 İsmail Hakkı İzmirli, Kitâbu’l-İftâ, İstanbul, Evkaf Matbaası, 1336, s. 5; Ali Himmet Berki,

Hukuk Tarihinde İslâm Hukuku, Ankara, Diyanet İşleri Reisliği Yay., 1955, s. 52; Atar, a.g.e., s.
488; Murat Akgündüz, Osmanlı Devleti’nde Şeyhülislâmlık, İstanbul, Beyan Yay., 2002, s. 219-
220.

274 Mecelle, Mad. 1784; Fahrettin Atar, “Kazâ”, DİA, c. XXV, Ankara, 2002, s. 114-115.

 66

müftünün fetvası meselenin dinî yönünü, kadının hükmü ise meselenin hukuki

yönünü ortaya koyar; dolayısıyla biri dinî-ilmî diğeri ise hukuki sonuçlar doğurur.275

(25) İnde’ş-şer’ helal olan indellah helal olur mu? Cevap: Kazâen helal olanların kimi helaldir
kimi haramdır. (A, vr. 9b)

Bir müftü olarak İbn Kemal, kendisi kadının verdiği karardan farklı bir görüşte

olsa da yargı kararlarına karşı son derece saygılı ve özenli bir dil kullanmaktadır.276

b. Osmanlı Hukukunda Fetvanın Rolü

 Osmanlı Devleti’nin kurucusu olan Osman Gazi (v. 725/1324), kayınpederi

Şeyh Edebâlî (v. 726/1326)’yi fetva işlerine, bacanağı Dursun Fakih’i ise kazâ

işlerine bakmakla görevlendirmiştir.277 Osmanlı’nın kuruluş yıllarında din-devlet

ilişkilerine ışık tutan İbn Kemal’in bahsettiği olay şu şekilde cereyan etmiştir.

Karacahisar’ın fethinden hemen sonra halk, günlerden cuma olduğu için cuma

namazı kılmak istemiştir. Osman Gazi, halkın bu isteğiyle ilgili Dursun Fakih ile

Şeyh Edebâli’nin konuşmasını işitmiş, “Siz bilürsiz ol maslahat sizindir, şol nesne ki,

hükm-i şerîattır anı ikamet sizindir” buyurmuştur. Bunun üzerine Dursun Fakih

“Hânım, ikamet-i salât-ı cum’aya sultan-ı zamandan icazet gerek, ol rükn-i ma’rufun

sıhhati ana mevkûfdır, ol şartını riayet andan kendûyi ikamet gerek” diyerek izin

istemiştir.278 I. Mehmed (v. 825/1421) devrinde henüz şeyhülislâmlık makamı ihdas

edilmediğinden cereyan eden isyan üzerine Şeyh Bedreddin (v. 823/1420)’in

idamına, İran’dan gelip Osmanlı topraklarına yerleşen Haydar-ı Herevî (v.

830/1426)’den fetva alınmıştır.279 II. Murat (v. 855/1451) zamanında 848/1444

yılında yapılan Varna Savaşı esnasında isyan ederek devleti zor durumda bırakan

Karamanoğlu İbrahim Bey’in cezalandırılması konusunda da dört mezhebe bağlı

fakihlerinden fetva alınarak hüküm verilmiştir.280 Başlangıçta askeri sınıfın belli

ihtilaflarına bakmak üzere I. Murat zamanında kurulmuş olan kazaskerlik, Fatih

Sultan Mehmed döneminde Anadolu ve Rumeli kazaskerlikleri şeklinde ikiye

275 Atar, “Fetva”, s. 488.
276 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 137a.
277 Atar, a.g.e., s. 490.
278 İbn Kemal, Tevârih-i Âl-i Osman: I. Defter, Millet Ktp., Ali Emirî (Tarih), 30, vr. 18b-19a.
279 Mehmed Neşrî, Cihannûmâ, Neş. M. Altay Köymen, Ankara, 1957, c. II, s. 547; Solak-zâde,

Tarih, Neş. Vahid Çabuk, Ankara, 1989, c. I, s. 184-185; Murat Akgündüz, a.g.e., s. 38-39.
280 İsmail Hakkı Uzunçarşılı, “ Karamanoğlu İbrahim Bey Vakfiyesi”, Belleten, C. I, Sayı 1, 1937,

s.129; Fetvaları tercümeleri için bkz. Ramazan Boyacıoğlu, “Karamanoğlu İbrahim Bey Aleyhine
Osmanoğulları’nın Aldığı Fetvalar”, Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, Sayı: 4,
2000, s. 66-69; Murat Akgündüz, a.g.e., s. 39.

 67

ayrılmış, Mevlevîyet denilen büyük kadılıklar da dahil bütün kadıları tayin yetkisi

kazaskerlere bırakılmıştır.281 Yavuz Sultan Selim döneminde 922/1516’da

Diyarbakır merkezli bir “Arap ve Acem Kazaskerliği” ünvanıyla, Divan’a dahil

olmayan bir kazaskerlik kurulmuştur. Daha sonra Suriye ve Mısır Osmanlı

Devleti’ne ilhak edilince bu üçüncü kazasker de Divân-ı Hümayûn heyetine dahil

edilmiştir. Çok geçmeden bu kazaskerlik kaldırılarak, yetki alanı Anadolu

kazaskerliğine bağlanmıştır.282 Sonraki dönemde Osmanlı yönetiminin yapacağı

icraatların şer’î açıdan hükmünü bildirecek, kabullenilmesini kolaylaştıracak devlete

bağlı bir fetva makamına ihtiyaç görülmüştür. Ayrıca müftülerin de kadılar gibi belli

bir teşkilata bağlanıp bu yolla dinin devlet teşkilatı içinde belli bir yere oturtulması

amacıyla “şeyhülislâmlık” müessesi ihdas edilmiştir.

Osmanlı Devleti’nde fetva sadece dinî meselelerle değil hayatın neredeyse her

alanıyla ilgilidir. Savaş, barış, iç isyanlar, hatta önemli konuları düzenleyen

kanunnâmelerde şeyhülislâm fetvası aranmıştır. Nitekim çalışmamızın ilerleyen

bölümlerinde de görüleceği üzere İbn Kemal’in ibadet de dahil, hukukun bütün

alanlarını içine alan fetvaları bulunmaktadır. Zenbilli Ali Efendi, İbn Kemal ve

Ebussuûd Efendi’nin Safevilerle savaşılmasına dair fetvaları vardır.283 Bu görevlerin

yanı sıra şeyhülislâmlık, ülkede Ehl-i sünnet akîdesini zedeleyen bâtınî akımlara

karşı mücadelede ve idarecilerin haksız tasarruflarına karşı halkın hak ve hukukunu

korumada da önemli bir rol oynamıştır.

1) Şeyhülislâmlık

 Şeyhülislâm kelimesi, önceleri resmî bir özelliği olmayıp dinî bilimler

sahasında yüksek mertebelere erişmiş, toplumda hürmet gösterilen kimselere ta’zim

ifadesi olarak kullanılan bir ünvandır. Daha önce de halk arasında gayr-ı resmî olarak

kullanılan bu ünvanın resmen ilk defa ne zaman kullanıldığı belli değildir. II.

Mehmed’in teşkilat kanunnâmesinde “… ve şeyhülislâm ulemânın reisidir..”

denilmektedir. Burada “Müftü Efendi, Müftü, Müfti’l-Enâm ve Şeyhülislâm”

kavramları birbirinin yerine kullanılmıştır. Ancak kanunnâmede devlet protokolünde

281 Uzunçarşılı, İlmiye Teşkilatı, s. 92.
282 Uzunçarşılı, Osmanlı Devleti’nin Merkez ve Bahriye Teşkilatı, s. 229; İpşirli, a.g.e., c. I, s. 268.
283 İbn Kemal, Fetâvâyı Kemalpaşazâde der Hakk-ı Kızılbaş, 45a-47b; Düzdağ, a.g.e., s. 173-177;

Ebussuûd’un İbn Kemal’in fetvâsını aynen iktibas etmiş olması muhtemeldir.

 68

kazaskerlerin hatta bazı durumlarda padişah hocasının bile gerisinde bulunacağı

belirtilmektedir.284 İlmiye Salnâmesi, tarih kitapları ve resmî belgeler meşîhat-ı

celîleyi ihraz eden kimselerin başında Molla Fenârî (v. 854/1431) geldiği için

kendilerinin öncelikle onu zikrettiklerini belirtir.285 Bu makamın öneminin artması ve

protokolde kazaskerlik makamının önüne geçmesi, böylece en yüksek dinî merci ve

ilmiye sınıfının reisliği haline gelmesi XVI. yüzyıl ortalarına doğru seçkin

şeyhülislâmlardan Zenbilli Ali Efendi, İbn Kemal ile Ebussuûd Efendilerin

sayelerinde gerçekleşmiştir.286

Osmanlı Devleti’nde fetva vermeyi esas iş olarak yapan şeyhülislâmlık,

yalnızca payitaht merkezine has dinî bir müessesedir. Diğer şehirlerdeki müftüler

şeyhülislâma bağlı birer birim hâlinde çalışmış, merkezde şeyhülislâm, taşrada da

müftüler fetva vermekle sorumlu resmî devlet görevlisi olmuşlardır.287

Şeyhülislâmlıkta fetva eminleri çalışmaktadır. Bu birimin ne zaman kurulduğu

hakkında farklı görüşler olsa da İbn Kemal’in “fetva emini” bulunduğu ve zaman

zaman yaptıkları yazım hataları sebebiyle eleştirildikleri bilinmektedir.288 Daha önce

de ifade ettiğimiz üzere, araştırmamız esnasında İbn Kemal’in şeyhülislâmlığı

döneminde Hacı Efendi ile Sa’di b. Hüsâm’ın fetva katipliği yaptığı tespit edilmiştir.

Şeyhülislâmların en önemli görevi fetva vermektir. İbn Kemal’in bu

makamdayken her gün bin fetva imzaladığı rivayet edilmektedir.289 İhtiyaç olduğu

takdirde de Divan-ı Hümâyun toplantılarına da katılırlardı. Bunlar XVI. yüzyılın

sonlarına doğru müderris, müftü ve kadıların atamalarında da yetkili olmuşlardır.290

Bunun yanında kanunnâme metinlerinde farklı şeyhülislâm ve müftîlerin

imzalarının bulunması, kanunnâmelerin hazırlanmasında da şeyhülislâmların rol

284 Koca Hüseyin, Bedâyi’ul Vekâyi’ (Sûreti Hatt-ı Humâyun Mehmed Han), Moskova, Doğu

Halkları Entitüsü, 1961, c. II, vr. 278a; Akgündüz, a.g.e., c. I, s. 318; Murat Akgündüz, a.g.e., s. 43;
Davut Dursun, Osmanlı Devleti’nde Siyaset ve Din, 2. bs, İstanbul, İşaret Yay., 1992, s. 231.

285 İlmiye Sâlnâmesi, s. 322.
286 Bkz. Cahit Baltacı, XV-XVI. Asırlarda Osmanlı Medreseleri, İstanbul, İrfan Yay., 1976, s. 53;

Dursun, a.g.e., s. 233; Murat Akgündüz, a.g.e., s. 44; İpşirli, a.g.e., c. I, s. 270. İlber Ortaylı,
İmparatorluğun En Uzun Yüzyılı, 19. bs., İstanbul, İletişim Yay., 2004, s. 177.

287 İzmirli, a.g.e., s. 14; Murat Akgündüz, a.g.e., s. 44-48; Akdağ, Türkiye’nin İktisadî ve İctimaî
Tarihi (1453-1559), c. II, s. 44.

288 “Pekmezin şirasına toprak katılmasıyla ilgili bir meselede Ebussuûd şöyle der: “Merhum
Kemalpaşazâde’ye isnad olunan söz bir galata mebnîdir. Sûret-i fetvayı yazan cehele “şıraya”
diyecek yerde “şaraba toprak katıp” diye yazmış. Merhum onu “şaraba” demek sanıp “haramdır”
diye cevap yazmıştır.” (Bkz. Düzdağ, a.g.e., 302).

289 Faik Reşad, Eslâf, s. 10.
290 Uzunçarşılı, İlmiye Teşkilatı, s. 179; Dursun, a.g.e., 266.

 69

aldığını göstermektedir. Nitekim İbn Kemal, şeyhülislâm olmadan önce Karaman’ın

tahririyle görevlendirilmiş ve Karaman Kanununu hazırlamıştır.291

2) Müftülük

 Osmanlılarda müftülük ile kadılık ayrı ayrı müesseler olup, nadir olarak XVI.

asır ortalarına kadar birleşmiş, fakat bu tarihten sonra müftü bütün ilmiye sınıfının

reisi olmuş ve müderrislerle, mevâlî denilen kadılar da bunların idaresine verilmiştir.

Sonradan umûmî olarak şeyhülislâm denilen ve ulemânın mercii olan müftülerden

başka vilâyet, sancak ve kazalarda da halkın sorduğu şer’î suallere cevap veren

müftülükler kurulmuştur.292 Fakat Selçuklular döneminde olduğu gibi Osmanlılar

devrinde de müftülük, bir müderrisin ek görevi şeklinde devam etmiştir denebilir.293

Şeyhülislâmlık, ulemânın başı sayılır. Rumeli ve Anadolu kazaskerleriyle, en önemli

sekiz kentin kadıları en yüksek rütbeli ulemâdır. Tahta çıkan her hükümdarın

hükümdarlığını onaylayan biat yemini, başlarında şeyhülislâm olmak üzere üst

düzeydeki ulemâ tarafından yerine getirilir. Alt seviyedeki müftülükler ise kasaba-

kazâ müftülükleridir. Buradan şeyhülislâmlığa kadar yükselebilmek mümkündür.294

Osmanlı yönetiminin merkez örgütü, İstanbul müftüsünün fetvalarından

yararlanırken taşra örgütü de vilâyet ve kazâ müftülerinden alınan fetvalardan

yararlanmıştır. İstanbul müftüsünün fetvalarının taşra müftüleri için de bir kaynak

niteliği taşıdığı söylenebilir. Nitekim İbn Kemal’in Mühimmat’ül-Müftî adlı eseri

müftülerin fetva ve hüküm verirken yararlanması amacıyla kaleme alınmıştır.

Taşrada müftü, yürütme yetkisi bulunmamakla beraber fetvalarıyla yönetimde etkili

olan bir görevlidir. Burada müftü, kadının müşaviri ve yardımcısı olarak

görülmektedir. Her ne kadar mahkemede görevli bir kimse değilse de davalı ve

davacıların talebi üzerine verdiği fetvalar mahkemede bir delil olarak kullanılmakta

olup, müftüden fetva alan kişi mahkemeyi kendi lehine çevirebilmektedir.295 Daha

önce de zikredildiği üzere ilmî yeterliliğe sahip her müftü fetva verebilmektedir.

291 Ömer Lütfi Barkan, Kanunlar, c. I, s. 39.
292 Uzunçarşılı, a.g.e., s. 174.
293 Akdağ, a.g.e., c. II, s. 44.
294 İnalcık, a.g.e., s. 178-179; Dursun, a.g.e., s. 264-265.
295 Halit Ongan, Ankara’nın İki Numaralı Şer’iyye Sicili, Ankara, TTK Yay., 1974, 470, 1298 ve

1341 no’lu kayıtlar.; Dursun, a.g.e., s. 265-266.

 70

Mahkemelerde devlet memuru olmayan müftülerin fetvalarına resmî müftülerin

fetvaları kadar itibar edilmemiştir.296

Sonraki dönemlerde müftülerin atanmaları, terfi ve diğer özlük hakları ile ilgili

işlemler şeyhülislâmlıkta yapılmıştır. Ulemâ sınıfına mensup olduklarından vergi ve

benzeri yükümlülükleri yoktur. Geçimleri verdikleri fetvalardan aldıkları belli ücretle

sağlanmıştır.297

c. İbn Kemal’in Fetvalarında Fetva

 Osmanlı Devleti’nde şeyhülislâmlıkça verilen fetvalar, devlet idaresinin sık sık

başvurduğu bir yüksek danışma organı kararlarıdır. İbn Kemal’in birçok risalesini

padişah ve diğer yöneticilerin sordukları hukuki sorular vesilesiyle kaleme almasına

bakılırsa onun fetvalarının bir nevi yönetimin icraatlarının şer’î yönden denetleyen

anayasa mahkemesi işlevi gördüğü söylenebilir.298 Bu dönemde Safeviler ve

Memlûklularla yapılan savaşlarda Yavuz Sultan Selim’in meşruiyet kaygısı dikkat

çekici olup bu durum yöneticilerin yetkin hukukçuların fetvalarına ihtiyaç

duyduğunu göstermektedir. Halkın da bir sorunla karşılaştığında müracaat ettiği yer

yine fetva makamıdır:

(26) Bir Arap, Allah’ı ve Rasûl’ü zikrederken Zeyd istihzâen dıhk (gülüp) edip Amr dahi “niçin
tahfif edersin senin hakkında ben fetva çıkarayım” dese Zeyd dahi fetva çıkar eğer yalan
çıkarsan fetvayı g... sok dese şer’an ne lazım olur? Cevap: Ta’zir-i beliğ ve tecdid-i iman lazım
olur. (N, v. 19b)

 Bu örnekte olduğu gibi alay edilen kişi, alay edenin fetvaya da saygısızlık

yaptığını belirterek aleyhine fetva çıkarmış, mahkemede durumunu güçlendirmiştir.

Bunun gibi daha birçok konuda fetva istenildiği anlaşılmaktadır.299 Taraflardan

birinin davasına dayanak olacak bir fetva çıkmazsa haliyle bu durumun diğer tarafı

sevindirdiği görülür:

(27) Zeyd fetvası muradınca çıkmadığı ecliden (için) Amr’a, Zeyd “var fetvanın ez suyunu iç”
dese şer’an ne lazım olur? Cevap: Tecdid-i iman lazım olur. (N, v. 24b)

296 Stanford Shaw, History of the Otoman Empire and Modern Turkey, Camridge, Camridge

University Pres, 1976, s. 137-138; Dursun, a.g.e., s. 266.
297 İbn Kemal, Mühimmâtü’l-Müftî, vr. 66a-b; Dursun, a.g.e., s. 266.
298 Murat Akgündüz, a.g.e., s. 243-244.
299 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 17a.

 71

 Osmanlı Devleti’nde fetvalar, ihtiyaç duymaları hâlinde bizzat kadılar

tarafından da istenmiştir.300 Müftüler, Hanefi mezhebi içerisinde farklı görüşlerin

bulunduğu durumlarda en sahih görüşün tespitinde kadılara yardımcı olmaktadır.

Hatta fıkıh kitaplarından yararlanabilecek alt yapıya sahip olmayan bazı kadılar,

fetva kitaplarından yararlanarak hüküm vermektedir:

(28) Bir kadı nâibi fıkıh kitabından bir kitap okumasa şer’an hükmü nâfiz olur mu? Cevap:
Olur, fetva ile hükmedicek. (N, vr. 58a)

 Osmanlı Devleti’nde kadılar, belediye işlerinden camii imamının atanması ve

azline kadar geniş yetki ve sorumluluğa sahiptir. Bazı kadıların zaman zaman

yetkilerini aşacak tasarruflara giriştiği de olur. Bu durumda müftüler, kadıların

tasarruflarını hukuki yönden denetleme görevini de yaparlar. Kadılar, fetva varken

hukuki gerekçeleri olmadan fetvanın aksine tasarrufta bulunamazlar:

(29) Müftî-i zaman fetva verse; “Regaib ve Berat ve Kadir namazını şer’îde cemaat ile kılmak
memnudur ve mekruhdur” dediğini imamlar işitip ferâğat etseler, kadı nâibi olan Zeyd esvak-ı
müsliminde münadiler koyup “vay o imamın haline! cemaatına Regâib ve Berat ve Kadir
namazını kıldırmayanı azlederim!” diye cebrile kıldırsa, mezkûr nâibe şer’an ne lazım olur?
Cevap: Ta’zir-i beliğ ve te’dib-i galîz gerektir. (A, vr. 21b; N, v. 120a)

 Bu konu günümüzde cami imamıyla cemaat arasında sınırlı da olsa bazı

bölgelerde hâlâ tartışma konusu olabilmektedir. Bu namazları cemaatle kılmanın

dinen çok sevaplı olduğunu düşünenlerle imamlar karşı karşıya kalmaktadır. Bu

fetva, yetkilerini aşarak müftülerle dindarlık yarışına girmemeleri noktasında kadıları

uyarmaktadır:

(30) Regaib ve Berat ve Kadir namazları cemaatile kılmak mekruh olduğu müftî-i zamandan
fetva gelse, Zeyd-i âlim bu fetvaları camide ve minberde halka bildirse, ekser imamlar fetva ile
amel eyleseler, bazı imamlar fetva kabul etmeyip, yine ol namazları cemaatle kılsalar, şer’an ol
fetva ile amel etmeyip reddedenlere ne lazım olur? Cevap: Âsim olurlar. (A, vr. 21b; N, v.
120a)

 İbn Kemal’e göre Osmanlı Devleti’nde herkes fetvalara karşı saygılı

davranmak zorundadır. Aksi takdirde inancını kaybetme tehlikesinin yanı sıra

hukûken de cezalandırılır. Hiç kimse fetvayı düzme bir kağıt parçası olarak

değerlendiremez. Fetvayı ve mahkeme kararını hafife almak, müslümanı dinden

çıkarır ve eşi boş olur. Fetvayı kabul etmemek ve halkı kabul etmemeye teşvik etmek

ise, inanca ve kamu düzenine karşı işlenmiş bir suç olarak kabul edilir:

300 Mehmed Aziz Çavuşzâde, Dürrü’s-Sükûk, İstanbul, Âmire Matbaası, 1277, c. 1, s. 73; Aydın,

a.g.e., s. 101.

 72

(31) Zeyd, müfti-i zamanın fetvasına “düzme kağıtçık olur ne itibar dese” şer’an ne lazım olur?
Cevap: Ta’zir-i beliğ ve tecdid-i iman lazım olur. (D, v. 19a; N, v. 16b, 21a)

(32) Fetvay-ı şerîf ve imzalı şer’i tahfif edip amel etmeyen kimselere şer’an ne lazım olur?
Cevap: Tecdid-i iman lazım olur, kendi kâfir, avreti bâin talak boş olur.” (D, v. 17b)

(33) Zeyd-i vâiz umur-u dinde müftî-i zamanın fetvasını gösterdikte dese ki; “ben fetva kabul
etmezim ve dahi halka tenbih kabul etmezim” dese şer’an ne lazım olur? Cevap: Hâkimü’l-vakt
olana lazımdır ki tazir-i beliğ edip, şehirden süre, zira deccâldir. (N, v. 93a)

 İbn Kemali’n, fetvanın aksine görüş ve uygulamaları olan ve bunları insanlara

aktaran kimseye karşı hiçbir hoşgörüsü yoktur. Daha önce hoşgörülen, serbest ve

meşru olan uygulamalar, birden yasaklanabilmekte, farklı düşünceye yaşam hakkı

tanınmamaktadır. Gerekirse halkın farklı görüşte olanları cezalandırması

istenmektedir:

(34) Zeyd-i vâize deseler ki “sûfiyyûn halka olup oturup dahi başlarını salıp ve çalkanı çalkanı
cehrile ibadet diye zikrullah ettiklerinde, müftü fetvasında şer’île haram olan abes fiile ibadet
diyecek kâfir olurlar” demiştir. İmdi sen “bu şer’î fetvaya ne dersin kabul eder misin?”
dediklerinde mezkûr vâiz, “ben bu fetvayı kabul etmezim ve siz dahi kabul etmeyin ve kürsiye
çıktığımdan bu vechile salınıp zikir etmek helaldir dedim, zira şimdiye değin geçen evliyaullah
ve meşayih cemi kitaplarında zikrullahı bu vechile ta’lim ve beyan etmişlerdir. Ya onların
fiilleri abes olup evlâdları veledi zina mı olur? Bu sözle ben bu fiilden ferâgat etmezem ben bu
sözü söylerem safası olan kabul etsin kabul etmeyen kendi bilir?” diye cevap verse ve ondan
sonra ehl-i sünnet ve’l-cemaat bazı kimseler deseler ki “bizden zikrullahta başını ve belini salıp
çalkamak ile haram olmadığına delil-i şer’î talep ederiz” deseler mezkûr dahi “siz bizim
delilimizi anlayamazsınız, mahalli düşecek ehliyle söyleşem” diye eşedd-i inkâr ile münkir olsa
şer’an ne lazım gelir? Cevap: Gayret-i dini olan ehl-i İslâm’a ol deccâlı eşedd-i hakaretle
kürsüden indirip, döve döve camiden çıkarmak gerektir, gazay-ı ekberdir.” (D, v. 26b-27a; N,
v. 93b-94a)

Bu hoşgörüsüzlüğün kendine göre belki haklı sebepleri vardır. Bu dönem, devletin

İran’dan gelen ve ülke içinde ortaya çıkan sapkın tarikatlarla mücadele ettiği bir

dönemdir. Hiç şüphesiz bu fetvalar, güvenlik görevlilerinin hareketlerini yasal bir

koruma altına almayı amaçlamaktadır. Bu şartlarda fetvanın meşruiyetini sorgulamak

isteyenler şiddetle susturulmaktadır. Bu durum fetvanın devlet görevlilerinin

tekelinde nasıl kullanıldığını gösteren ilginç bir örnektir. Ancak kendisi de

muhtemelen kamu görevlisi olan vaiz efendi, haklı olarak yıllardır sallanarak zikir

etmenin helal olduğunu anlatıp dururken, şimdi niçin bu fiilin abes olduğunu, abes

fiile ibadet dediği için küfre girdiğini anlayamadığını ifade etmektedir. İbn Kemal

ise, meselenin kitaplardaki yerini göstererek görüşünü te’yid eder, ona göre şer’ ile

haram olan fiil-i abese ibadet diyen kimse kâfir olur.301 Bu durumda ne yapmaları

gerektiği hususunda yönetici ve hâkimlere yol gösterir:

301 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 76a.

 73

(35) Raksın haram olduğuna müftîy-i zaman fetva verdikten sonra cühhâl taifey-i
mutasavvıfanın muktedâlarından Zeyd camilerde kürsülere çıkıp ala melei’n-nas “raks
haramdır diyen kimdir? Gelsin beri! Ben bu raksı şimdiye değin ede geldim şimdiden (sonra)
yine dahi ederim zira helaldir, meşayih-i selefden sadır olmuştur” dese şer’an ne lazım olur?
Cevap: Ol mecliste hazır olan ehl-i İslâm’a lazımdır ki, ol müslümanları izlal eden deccâl-i
eşeddi hakaretle cami içinden çıkaralar, Sultan-ı zamana lazımdır ki ol müfsid-i ehl-i sünnet,
cemaat üzerinden ref edip müslümanları dalaletten kurtara. (N, vr. 73b-74a, 78, 79a)
(36) …Hâkimü’l-vakt olana lazımdır ki şehirden süre Fetâvây-ı Tatarhâniyye’de emir
böyledir.” (D, vr. 22a-b, 23b-24a)

 Bu fetvalara uymamanın şehirden sürülmenin yanında başka çok ağır sonuçları

da vardır, kâfir olarak görülür ve müslüman mezarlığına gömülmezler.302

 Öte yandan mahkemeye başvuran tarafların, iddialarını müftülerden aldıkları

fetvayla takviye ettikleri de görülmektedir. Bazen taraflar ölçüyü kaçırıp davayı

kazanmak için lehinde onlarca fetva getirerek kadıyı bunalttığı anlaşılmaktadır:

(37) Bir kadı nâibi Zeyd davasına muvafık fetva-ı şerif aldıkta, nâib buna; “bire boğazından
asılası, fetvadan sokaklar koktu, habire taşırsın” dese şer’an ne lazım olur? Cevap:Ta’zir-i beliğ
ve tecdid-i iman lazım olur. (N, v. 17a)

 Bu durum, kadıların mahkemeye getirilen fetvaların etkisinde kaldıklarını

göstermektedir. Fetvaların yanı sıra şer’iyye sicil defterlerinde taraflardan birinin

getirdiği fetvaya dayanılarak verilen birçok hükme rastlanmaktadır.303 Bu fetvalardan

anlaşıldığı gibi fetva, her ne kadar kadıyı bağlayıcı olmasa da, gelişigüzel

reddedilebilmesi de söz konusu değildir. Bunun için kadının elinde kuvvetli

gerekçeler bulunmalıdır. Çünkü fetvaya yapılan saygısızlık, doğrudan doğruya şer’i

şerîfe yapılmış bir hakaret olarak görülmektedir. Aksi takdirde ilgili taraf davayı bir

yüksek mahkeme olan Divân-ı Hümâyun’a aksettirdiğinde, sebepsiz yere fetvayı

reddeden hâkim müşkil durumda kalmaktadır. Nitekim, Mumcu’nun naklettiği Şam

kadısına hitaben kaleme alınan bir fetvada, davacının elindeki şer’î temessüke ve

fetvaya bir daha nazar kılınması hususu kadıya emredilmekte ve bunları gelişigüzel

reddettiği için kadı âdeta tekdir edilmektedir.304 İbn Kemal’in fetvalarında da buna

benzer hükümlere rastlamak mümkündür:

(38) Bir kimse padişahın şer’e muvafık hükmünü ve müftî-i zamanın şer’î davaya mutabık
fetvasını tutmasa şer’an ne lazım olur? Cevap: Ta’zir lazım olur. (N, v. 25a)

302 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 26a; İbn Kemal, Fetâvây-ı İbn

Kemal, Nuruosmaniye, 1967, vr. 75b.
303 Çavuşzâde, a.g.e., c. 1, s. 49, 62.
304 Ahmet Mumcu, Divân-ı Hümâyun: Hukuksal ve Siyasal Karar Organı olarak, 2. bs., Ankara,

Birey ve Toplum Araştırmaları Yay., 1986, s. 105’te 147’numaralı dipnot; “Divân-ı Hümâyun”,
DİA, c. IX, İstanbul, 1994, s. 431.

 74

(39) Zeyd dese ki; “bînamazın şehadeti kâfir ve müslüman üzerine câiz değildir, müftî-i
zamanın fetva-yı şerîfi vardır” dedikte, Amr da, “abes kavildir bu kavil” dese şer’an ne lazım
olur? Cevap: Ta’zir-i beliğ ve tecdid-i iman lazım olur. (N, v. 16b-17a)

Mezhep hukukçuları, şahitlerde aranacak şartlar bölümünde görüldüğü üzere

şahitlerde sıkı olmasa da dindarlığı şart koşmuşlardır. Müftü, fıkıh kitaplarında yer

alan şartlara bakar, namaz kılmayan, kunut ve teşehhüt nedir bilmeyen

müslümanların bir başka müslümana şahitliğinin geçerli olmadığını belirtir. Fakat bir

olayda fetvanın uygulanma ihtimali yoktur. Çünkü bu vilayette basit bir dindarlık

tezahürü bile yoktur. Bu durumda kadı, zarûret sebebiyle şahitlerde aranan şartları

dikkate almadan şahitliği kabul ederek karar verecektir. Fakat bunu kabul etmeyen

taraflar da olacak ki şeyhülislâma bu durumu arz ederek, cevap aramaktadır. İbn

Kemal ise, şahitlerle tanışıklıkları var ise, İmam Ebû Yûsuf’un görüşüne göre kabul

edebileceğini ifade ederek sorunu çözmüştür:

(40) Bir vilayette müftiy-i zamanın fetvası üzere adil şahitler bulunmayıp hem namazı kılar ve
kunût ve teşehhüd bilir kimse bulunmayıp zarûret vardır diye kadı birbirinin üzerine
şehadetlerini istima’ eylese şer’an elinden gelir mi? Cevap: Olmaz, vecahetleri var ise İmam
Ebû Yûsuf kavli üzerine kabul eder ise olur.”305 (N, vr. 33b-34a)

 Fetvaların kadıları bağlayıcı hâle getirilmesi de mümkündür. Bazen müftülere

sorulan fetvanın uygulanmasının padişah tarafından emredilmesi de söz konusu

olmaktadır. Bu durum kadının bazı hususlarla takyidi anlamına gelmekte ve kadılar

sadece bu görüşü uygulamak mecburiyetinde kalmaktadır.

Nitekim daha öncede ifade ettiğimiz gibi Hz. İsa’nın Hz. Muhammed’ten üstün

olduğunu iddia eden Molla Kâbız tutuklanmış ve yargılama komisyonunun önüne

çıkarılmıştır. Bu yargılama komisyonunun, sanığın delillerini çürütmede yetersiz

kalması üzerine Kanûnî Sultan Süleyman’ın emriyle ilk komisyon azledilmiş, dava

İbn Kemal’in içinde bulunduğu ikinci bir komisyona havale edilmiştir. Burada İbn

Kemal adı geçen sanığın görüşlerini dikkatlice dinledikten sonra, gerekçelerini birer

birer çürütmüş ve dinen zındıklığına hükmetmiştir. İstanbul kadısı olan Sadullah

Sa’dî Çelebi de sanığın sapık görüşlerinden dönmesini istemiş, görüşlerinde inat

etmesi üzerine fetvanın gereğini yerine getirmiştir. İbn Kemal bir fetvasında Hz.

İsa’nın son Peygamber olduğunu iddia eden kimsenin idam cezasına çarptırılması

gerektiğini şu şekilde açıklamıştır:

305 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 102b-103a .

 75

(41) Zeyd, “Hz. İsa peygamberlerin hatemidir” dese şer’an ne lazım olur? Cevap: Ondan sonra
nebi gelmedi deyip bu itikatdan rücû etmezse katli lazım olur. (N, vr. 29b)

 Şeyhülislâmlık makamının güçlü olduğu zamanlarda, şeyhülislâmlar bu tür

fetvaları vezir-i azamın aracılığına gerek olmaksızın doğrudan doğruya padişaha arz

etme ve mahkemelerde mecburi olarak uygulanmasını temin etme yetkisine

sahiptiler. İbn Kemal’in halefi Çivizâde, Osmanlı para vakıflarının meşru olmadığını

ileri sürerek yasaklatmıştır. Şeyhülislâmlıktan azlinden sonra yerine Ebussuûd Efendi

getirilmiş, o da para vakıflarının cevazına hükmetmiş ve yasak kalkmıştır. Bu durum

iftâ görevi ifa eden şeyhülislâmların Osmanlı hukukuna doğrudan etki ettiğini

göstermektedir. Nitekim fetva ve kanun ilişkisi bölümünde görüldüğü gibi birçok

kanunun İbn Kemal’in fetvaları dikkate alınarak hazırlandığı anlaşılmaktadır. Aynı

şekilde Ebussuûd Efendi’nin padişaha arz edilmiş ve gereğince amel olunması

emredilmiş fetvalardan meydana gelen Ma’rûzât isimli fetva mecmûası, fetvaların

kanun şeklini alarak bağlayıcı hâle geldiğinin en dikkate değer örneğini teşkil

etmektedir. Topkapı Sarayı Arşivi’nde bulunan bir fetvada yer alan “ Bu fetvayı

şerîfle amel olunmak için hükm-ü hümâyun verilmiştir… Bu fetvalar defterdâr elinde

olan imzalu fetvaların sûretleridir ki yazılup hazînede alıkoyulmuştur.”306 kaydı da

fetvaların, padişah tarafından uyulmasının mecbûrî hâle getirilişinin bir başka

örneğini teşkil etmektedir.

3. İbn Kemal’in İftâ Usûlü

Fetva verirken kullanılacak usûl ve kaynaklar, fetvayı veren müftünün ilmî

yeterliliği ve derecesine bağlı olarak değişmektedir. İdeal olan, bir müftünün

müctehid olmasıdır. Müctehid olmayan bir müftünün fetvaları da gerçek fetva

olmayıp, müctehid müftülerin fetvalarını nakletmekten ibarettir.307 Bu sebeple

müctehid ile taklid dönemi müftüsünün fetva verirken kullanacağı usûl ve kaynaklar

farklıdır.

 Osmanlı Devleti’nin içinde yer aldığı asırlar, İslâm hukukunun taklid ve

duraklama dönemlerine rastlamaktadır. Dolayısıyla Osmanlı müftüleri kendilerinden

önce teşekkül edip olgunlaşmış zengin bir hukuk külliyâtı devralmışlar ve fetvalarını

306 Aydın, a.g.e., s. 102.
307 İbn Kemal, Mühimmâtü’l-Müftî, vr. 210a; İbn Hümâm, Fethü’l-Kadir, c. V, s. 454-457.

 76

mezhep hukukçularının görüşlerine dayandırmışlardır. İbn Kemal’e göre, müftünün

mezhepteki mevcut görüşlerden en kolay olanıyla hüküm vermesi gerekir. Müftünün

bir meselede fetva verirken hükmü nereden aldığını, bu hükmün insanların hangi

ihtiyacına cevap verdiğini ve hangi sahih kitaptan naklettiğini bilmesi gerekir.308 O,

bazı fetvalarında bizzat kaynağına atıfta bulunur:

(42) Tahkiran can alıcı demekte küfür lazım olmak ne kitaptan menkûldür? Cevap:
“Tatarhan’dan el istihfaf bi’l-melek küfrün” ve Muhit’ten lev kalu “çün rûy-ı fülan bînem
pindârem ki melekü’l-mevt est” ekser meşâyıh ala ennehü yükferu.”309 (A, vr. 7a)

(43) Esrarın Eimme-i Hanefiyyede Şerh-i Nukaye’de müteahhirin galilinin ve kesirinin
hurmetine fetva vermişlerdir. Hilline fetva veren ebda’ ve zındıktır. İmdi bu naklin aslı ve
tevcihi ne vechiledir ale’t-tafsil beyan oluna? Cevap: Müzahraf kelimatdır, ehli ilim sözü
değildir, İmam Tumurtâşî (v. 601/1205)’ye iftira etmiş cehlini ve taassubunu izhar etmiş
ibâhatine tasrih cemi kütüb-ü usûlde ve fürûda vardır. Esed b. Âmir İmam A’zam’ın
telâmizindendir, Eimme-i Hanefiyyenin kibârındandır. Esrarın ibâhatine fetva vermişlerdir.
Ehl-i İslâm’dan olan ona zındık demez. Meğer avâmdan ola, zındık ne idüğünü bilmeye. (N, v.
68a)

Sade bir Türkçe’yle yazılan fetvaları son derece kısa olup devrin şairlerinden

Ârifi Hüseyin Çelebi’nin bunu dile getiren, “İmâm-ı dîn ü millet a’nî müftî / Ki

yoktur ana benzer ehl-i âdem / Şu denlü ihtisâr eyler cevâbı / ‘Olur’, ‘olmaz’ yazar

vallâhu a’lem” kıtası İbn Kemal’in de hoşuna girmiştir.310 Nitekim bir rivâyete göre

aynı hafta içinde verdiği beş fetvada hata ettiğini daha sonra anlayınca fetva verdiği

kimseleri bulup hatasını düzeltmek istemiştir.311

İbn Kemal’in iftâ usûlü, tam olarak fakihleri tasnifinde ortaya çıkmaktadır. Bu

tasnif, İslâm hukuk tarihinde büyük kabul görmüş, Hanefi mezhebi tasnifi olarak

kabul edilmiştir. Şimdi İbn Kemal’in iftâ usûlünü de ortaya koyacak olan bu tasnif

incelenecektir.

a. Fakihlerin Tasnifi

1)Taklid Döneminin Ortaya Çıkardığı Bir Sorun Olarak Tasnif

Fakihlerin tabakalara ayrılıp tasnif edilmesi İslâm hukuk tarihinin taklid

dönemine rastlayan bir olaydır.312 Dolayısıyla yapılan tasnifler bu dönem hukuk

anlayışının karakteristik özelliklerini yansıtır. Taklid dönemi fakihleri, meseleleri

308 İbn Kemal, Mühimmâtü’l-Müftî, vr. 210b.
309 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 97a.
310 Lâtifî, Tezkire-i Lâtifî, s. 236-237; Şükrü Özen, “Kemalpazâde’nin Fıkhî Görüşleri” DİA.,

c.XXV, 242.
311 Atâî, a.g.e., c. II, s. 350; Şükrü Özen, “Kemalpazâde’nin Fıkhî Görüşleri” DİA., c.XXV, 242.
312 Hayrettin Karaman, İslâm’ın Işığında Günün Meseleleri, İstanbul, Yeni Şafak Yay., 1996, c. II,

s. 91.

 77

Kur’an, sünnet, icma ve kıyas gibi şer’î deliller yerine, önceki mezhep

hukukçularının ortaya koymuş oldukları görüşler içerisinden birini tercih ederek

çözmüşlerdir.

 Hanefi mezhebinde bazen aynı meseleyle ilgili birçok farklı görüş

bulunabilmektedir. Meselâ İmam Ebû Yûsuf ve Muhammed bazı meselelerde hem

hocaları Ebû Hanife’ye hem de birbirlerine, bazı meselelerde ise Züfer her üçüne

birlikte muhalefet etmektedir. Hatta bazen Ebû Hanife’den iki görüş rivayet

edilmekte, bazen bunlardan birinden rucû ettiği söylenmekte, bazen bu rucû da sabit

olmamaktadır. Bu defa hangisinin önceki ve hangisinin sonraki rey olduğu sorunuyla

karşılaşılmaktadır. Bu durum aynı şekilde talebeleri için de söz konusu

olabilmektedir. Daha sonraki dönemlerde gelen hukukçular mezhep imamlarından

hükmü naklolunmayan bazı meselelerde şer’î hükmü belirlerken birbirleriyle ihtilafa

düşmektedir.313 Örf deliline dayalı meselelerde önceki imamlara muhalefet ettikleri

gibi kendi aralarında da ihtilaf etmişlerdir. Böylece bir meseleyle ilgili birden çok

farklı görüş ortaya çıkmıştır. İbn Kemal mezhep içindeki birçok ihtilafın kaynağının

asır ve zaman farklılığı olduğunun farkındadır ve bunu ortaya koyan bir risale

kaleme almıştır.314 Çünkü bir meselede bir devletin sınırları içinde aynı mezhepte

farklı uygulamalar ortaya çıkabilmekte bu da halkın adalete güvenini sarsmaktadır.

Bu durum başta yöneticiler olmak üzere müftü ve kadıları sıkıntıya sokmaktadır.

 Taklid dönemi hukukçuları, birbirinden farklı ve birbirine zıt görüşler bulunan

zengin hukuki miras içinden bir görüşü diğerine tercihte zorlandıkları zamanlar

olmuştur. Tercihte kolaylık sağlaması için önceki hukukçuların mezhep içindeki

yerlerinin belirlemesine ihtiyaç duyulmuştur.315 Nitekim Şafiîler, fakihleri müctehid-i

müstakil, müctehid-i müntesip, mezhepte müctehid ve fetvada müctehid olmak üzere

dört tabakaya ayırmaktadır.316 Hanbeli mezhebinde de buna yakın bir tasnifi İbn

Kayyim el-Cevziyye (v. 751/1354) yapmış, müftülerin derecelerini müctehidlerin

derecelerine uyarak mutlak müctehid, mukayyed müctehid, mezhepte müctehid ve

313 Muhammed Ebû Zehra, Ebû Hanife, Çev. Osman Keskioğlu, 3.bs., Ankara, Diyanet Yay., 1999,

s. 465.
314 İbn Kemal, Risale fi İhtilafi’l-Asr ve’z-Zeman, Aysofya, 4794, vr. 150a-151b.
315 Karaman, a.g.e., c. II, s. 91.
316 Ebû Zekeriyyâ Muhyiddin Yahyâ b. Şeref b. Nuri Nevevi, el-Mecmû’ Şerhü'l-Mühezzeb, Beyrut,

Dârü'l-Fikr, t.y., c. I, s. 65-69; Ebû Zehra, İmam Şafiî, Çev. Osman Keskioğlu, Ankara, Hilal Yay.,
1984, s. 362 vd.

 78

mukallidi mahz olmak üzere dört tabakaya ayırmıştır.317 Malikî mezhebinde de

bunlara benzer bir tasnif yapılmıştır.318 İbn Kemal’den önce Hanefi mezhebinde ise

fakihler; “mutlak-müntesib”, “mutlak-mukayyed”, “müstakil-gayri müstakil” ve

“dinde müctehid-mezhepte müctehid” gibi ikili bir tasnife tâbi tutulmuştur.319 Bu

ikili tasnif dışında İbn Kemal’e kadar bu şekilde detaylı bir tasnif

bulunmamaktadır.320 Dolayısıyla İbn Kemal’in ileride yer vereceğimiz bu tasnifi,

Hanefi mezhebi tasnifi olarak kabul görmüştür.321

2) İbn Kemal’i Tasnife Zorlayan Sorun

 Osmanlı Devleti’nde müftüler, kendilerinden önce oluşmuş zengin bir hukuk

külliyâtı devralmışlar ve külliyât içinde bir meselede birbirinden farklı ve birbirine

zıt görüşler içinden birini diğerine tercihte zorlanmışlardır. Bu sebeple tercihte

kolaylık sağlaması için önceki hukukçuların mezhep içindeki yerlerini belirleme

ihtiyacı duymuşlardır. Nitekim Yavuz Sultan Selim, ülkede önemli bir mesele haline

gelen “çocukların çocuklarına” diye yapılan vakfa kızdan çocukların girmesi

meselesini İbn Kemal’e sormuş, o da bunun üzerine “Risâle fî Duhûli Veledi’l-Bint

fi’l-Mevkûf ala Evlâdi’l-Evlâd” adlı bir risale kaleme almıştır.322 İbn Kemal bu

konuda önceki imamlardan nakledilen görüşlerden birini diğerine tercihte zorlanmış

ve bunun çözümünün ancak fakihler arasında bir tasnifin yapılmasıyla mümkün

olacağını ifade etmiştir. Şimdi İbn Kemal’in fetva usûlüne bir örnek olması

bakımından bu sorun ele alınacaktır.

 Bilindiği gibi vakıflar her asırda müslüman toplumlarda önemli bir yere

sahiptir. Osmanlı toplumunda vakıflar başta cami, medrese, han, hamam ve

317 İbn Kayyim el-Cevziyye, İ’lamu’l-Muvakkıîn An Rabbi’l-Alemin, Beyrut, Darü’t-Türasi’l-

Arabî, 1998, c. IV, s. 186-189; Ebû Zehra, Ahmet b. Hanbel, Çev. Osman Keskioğlu, Ankara,
Hilal Yay., 1984, s. 372-3755; Ayrıntılı bilgi için bkz. Karaman, a.g.e., c. II, s. 91.

318 Ebû Zehra, İmam Malik, Çev. Osman Keskioğlu, Ankara, Hilal Yay., 1984, s. 418-420.
319 Muhammed Zahid Kevserî, Hüsnü’t-Takâdî fi Sîret-i İmam Yûsuf el-Kâdî, Kahire, Matbaatü’l-

Endülüs, 1968, s.29; Ömer Nasuhi Bilmen, Hukuku İslâmîyye ve Istılahat-ı Fıkhiyye Kâmûsu,
İstanbul, Bilmen Kitabevi, t.y., c.I, s. 242-243; Hayrettin Karaman, Fıkıh Usûlü, İstanbul, A. Said
Matbaası, 1964, s.30; Özen, a.y.; Zekiyyüddin Şaban, İslâm Hukuk İlminin Esasları, Çev.,
İbrahim Kâfi Dönmez, Ankara, TDV Yay., 1990, s. 374.

320 Kevserî, a.g.e., s. 104.
321 Takiyyüddin b. Abdülkadir et-Temimi, Tabakâtu’s-Seniyye fi Teracimi’l-Fukahâi’l-Hanefiyye,

Nuruosmaniye, 3391, vr. 8a-b; İbn Abidin, Haşiyetü Reddi’l-Muhtâr, İstanbul, Kahraman Yay.,
1984, c.1, s. 77; Karaman, İslâm’ın Işığında Günün Meseleleri, c.II, s. 91; Ebû Zehra, Ebû
Hanife, s. 458.

322 İbn Kemal, Risâle fî Duhûli Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd, vr. 49b-51b; Özer,
a.g.e., s. 188.

 79

şifahaneler olmak üzere birçok ihtiyacı karşılayan hayrî ve evlâdlık vakıflar bulunur.

Hayrî vakıflarda vakıftan yararlanacak kişilerle ilgili bir sınırlama olmayıp, ihtiyaç

sahibi olan herkes yararlanabilir. Ancak aile bireylerinin yararlanması amacıyla

yapılan evlâdlık vakıflara kimlerin dahil olacağı sorunuyla karşılaşılmaktadır. İbn

Kemal’e gelinceye kadar, pek çok hukukçu bu konuda çözüm üretmeye çalışmıştır.

İlk defa doğrudan Hilâl (v. 245/858), daha sonra da Hassâf (v. 261/874) bu konuya

temas etmiş, İmam Muhammed dolaylı bir şekilde değinmiştir.323

İbn Kemal risalede vakıftan yararlanacak kişileri birinci derece ile sınırlı olan

ve bu dereceyle sınırlı olmayan kişiler olmak üzere iki grupta inceler. Vakıftan

yararlanacak kişileri ifade etmek üzere kullanılan kelimeleri tekil (müfred) ve çoğul

(cem) olmak üzere iki kısma ayırmıştır. Buna göre vâkıf iradesini dört şekilde beyan

edebilir:

ı. “Çocuğuma vakfettim”

ıı. “Çocuklarıma vakfettim”

ııı. “Çocuğuma ve çocuğumun çocuğuna vakfettim”

ıv. “Çocuklarıma ve çocuklarımın çocuklarına vakfettim” şeklindedir.

ı. Vâkıf iradesini tekil olarak “çocuğuma vakfettim” şeklinde beyan ederse,

Kadıhan (v. 592/1196)324 zâhir rivayete dayanarak vakıftan kızdan olan çocukların

vakfa dahil olmayacağını belirtir. Hilal de aynı görüşü benimser. Hassâf ise, İmam

Muhammed’in kızdan olan çocukların da vakıftan yararlanacak kişiler arasına

gireceği görüşünde olduğunu ifade ederek Kadıhan ve Hilâl’den farklı bir yaklaşım

ortaya koyar. İbn Kemal burada zâhir rivayetin sahih görüş olduğu kanaatini taşır.325

Çünkü kızdan olan çocuklar, annelerine değil babalarına nisbet edilecekleri için

vakfa dahil olamazlar.326

 ıı. Vâkıf çoğul ifade kullanarak, “çocuklarıma vakfettim” derse Mahmud b.

Ahmed İbn Mâze el-Buhârî (v. 616/1219), burada kullanılan “Çocuklar” kelimesinin

kapsamına erkek çocukların çocuklarınında dahil olduğunu söyler. Kız çocuklarının

323 Halid Abdulah Şuayb, “Tahkik-u “Risâle fî Enne Velede’l-Bint Yedhulü fi’l-Evlâd ve Beyani

Meratibi Tabakati Ulemây-i Mezhebi Hanefi” li’l-Allâme İbn Kemal Paşa”, Evkâf, Sayı: 3,
2002/1423, s. 12.

324 Kadıhan, Fahrettin Hasan b. Mensur b. Mahmud el-Özcedî.
325 Bkz. Kadıhan, Fetâvây-ı Haniyye (Fetâvây-ı Hindiyye’nin kenarında), 3. bs., Diyarbakır,

Mektebetü’l-İslâmiyye, 1983, c. III, s. 319.
326 İbn Kemal, a.g.e., vr. 49b; Mühimmâtü’l-Müftî, vr. 147a; Özer, a.g.e., s. 189.

 80

çocukları dahil midir?” sorusuna cevap teşkil edecek iki rivayet olduğunu belirtir. Bu

rivayetlerden biri, İmam Muhammed’in Siyerü’l-Kebir adlı eserinin “eman”

bölümünde yer alır. Ehl-i harp müslümanlara “bize ve çocuklarımıza eman verin”

dediğinde, bu istek kabul edilirse ehl-i harbin kendileri, erkek çocuklarının çocukları

eman almış olur ama kız çocuklarının çocukları eman almış sayılmaz. Hanefi

fakihlerinden Ebû Bekir Muhammed b. Fazl (v. 931/319), kızın çocuklarının emana

dahil olmayacakları kanaatindedir. Aynı eserin bir başka bölümde ise, kız

çocuklarının çocukları emana dahil olur görüşü yer alır.327 Görüldüğü gibi ikinci tür

beyanda kızdan olan çocukların emana dahil olup olmayacağı konusunda birbirinden

farklı iki görüş bulunmaktadır.

 ııı. Vâkıf, vakıf kurma iradesini tekil ifade ile “çocuğuma ve çocuğumun

çocuğuna vakfettim” diye beyan ederse bu beyanın kapsamına kızdan olan

çocukların girip girmemesi Hanefi hukukçuları Ebu’l-Hasan Ali er-Razî (v.

598/1201) ile Hilal arasında farklı değerlendirilmiştir. Kadıhan Fetâvâ’sında, Hilal’in

kızdan olan çocukların gireceği, Razî ise girmeyeceği görüşünde olduklarını belirtir.

Ona göre sahih olan görüş Hilal’in görüşüdür. Çünkü “çocuğun çocuğu” ifadesi

erkek çocuklarının çocuklarını kapsadığı gibi kız çocuklarının çocuklarını da

kapsar.328

 ıv. Vakıf kurma iradesinin “çocuklarıma ve çocuklarımın çocuklarına

vakfettim” denilerek çoğul ifadeyle beyan edilmesi durumunda Kâdıhan’ın da

Fetâvâ’sında zikrettiği gibi bu beyan “kız çocuklarının çocuklarını da ihtilafsız

olarak vakfa dahil eder.329

 İbn Kemal, Kadıhan’dan naklettiği üzere zâhir rivayete göre kızdan çocukların

dahil olmayacağı hükmü vâkıfın iradesini ikinci şekilde beyan etmesi yani

327 İbn Kemal, Risâle fî Duhûli Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd, vr. 49b-50a;

Mühimmâtü’l-Müftî, vr. 147a.
328 Fetâvây-i Haniye, c. III, s. 319; Hanefiler bu bölümde kız çocuklarının vakfa dahil olacağı

görüşündedir. İbn Hümâm, çocuğun çocuğu şeklinde ifade edildiği takdirde kız ve erkek
çocuklarının çocuklarınında vakfa gireceğini ifade eder. Hassâf kızlardan çocukların gireceğine dair
bir rivayet olmadığını söyler. Ebû Hanife’nin oğluna malının üçte birini vasiyette bulunduğu rivayet
edilmiştir. Şayet öz erkek ve kız çocukları da bulunsaydı aralarında paylaşırlardı. Çocuğun çocuğu
ifadesi, çocuğum ifadesinin aksine kız çocuğu da dahildir. Kızın çocuğu ifadesi zâhiru’r-rivayede
yer almaz. Zira çocuk ismi sulben çocuklara nisbet edilir. Örfen oğlun çocuğuna da çocuk denilir.
(İbn Hümâm, a.g.e., c. V, s. 70; Ebû Bekir Ahmet b. Amr eş-Şeybânî el-Ma’ruf bi’l-Hassâf, Kitab-
u Ahkami’1-Evkâf, Kahire, Mektebetü’s-Sekâfeti’d-Diniyye, t.y., s. 28-29).

329 İbn Kemal, Mühimmâtü’l-Müftî, vr. 147a.

 81

“çocuklarıma vakfettim” demesi durumunda söz konusu olmaktadır ki, bu görüşün

gerekçesi kızdan çocukların, analarına değil babalarına nisbet edilmeleridir.

 Vakıftan yararlanacak kişilerin birinci derece çocuklarla sınırlı olmayacaklara

gelince, Serahsî (v. 483/1090)’nin açıkça ifade ettiği üzere, burada kızdan çocukların

vakıftan yararlanacak kişiler arasına girmesi hükmü, dilin delâletine bağlı olarak

ibarenin muktezâsına göre verilir. Çünkü ona göre, çocuğunun çocuğu, bir kimsenin

kendi çocuğunun doğurduğu çocuğa verilen bir isimdir. Kızı da onun kendi çocuğu

olduğuna göre kızının doğurduğu çocuk gerçekte çocuğunun çocuğu olur. Ama

çocuğuma vakfettim derse hüküm böyle değildir. Bu meselede zâhir rivayete göre

kızının çocukları vakfa dahil olmaz. Çünkü çocuk ismi kendi çocuğunu ve oğlun

çocuğunu kapsar, zira oğlun çocuğu örfen ona nisbet edilir. Mahmud b. Ahmed İbn

Mâze el-Buhârî’nin Serahsî’den naklettiğine göre ise, tek görüş olarak kızların

çocukları vakfa dahildir. “Bana çocuklarım için eman verin” denildiğinde burada

zikredilen çocuğun çocuğudur. Gerçekte çocuğun çocuğu, çocuğunun doğurduğu

çocuğa verilen isimdir. Kızı da onun çocuğudur. Buna göre kızının doğurduğu

çocuklar gerçekte çocuğunun çocuğu olur.

 Bir kimse kendi çocuklarını zikrederse bu sözden hakikaten kendi çocukları,

hükmen de doğum yönünden kendisine nisbet edilen çocuklar anlaşılır. Bunlar da

kızdan çocuklar değil oğlunun çocuklarıdır.

 Mahmud b. Ahmed İbn Mâze el-Buhârî, vakıf konusunda Serahsî’nin görüşünü

doğru bulmaktadır. O da “çocukların çocuklarına” diye yapılan vakfa kızdan

çocukların da dahil olması görüşündedir.

 İbn Kemal’e göre Hilâl, Hassâf, Serahsî, Kadıhan, İftiharüddin Buhârî (v.

542/1147) ve Mahmud b. Ahmed İbn Mâze el-Buhârî gibi müctehid ve fakihlerin

önde gelenlerinin tercih ettiği görüş ile fıkıhtaki dereceleri itibariyle bunlarla eşit

olmayan; Ebu’l-Hasan Ali er-Razî, Ali b. Hüseyin Suğdî (v. 461/1069), Ebû Bekir

Merğînânî, Sadru’ş-Şehid (v. 536/1141), Radıyyuddîn Serahsî (v. 544/1149) gibi

fakihlerin tercih ettiği görüş aynı mertebede olmamalıdır. Derece itibariyle ikinci

sırada gelen hukukçular sözlük ve terim anlamında çocuk anneye nisbet edilmez

deseler de vâkıf “kız çocuklarımın çocukları” derse şer’an ona itibar edilir. Eğer

çocuk örfen de anneye nisbet edilmez denirse, burada kızdan çocuğun dahil

olmamasının bir faydası yoktur. Kızdan çocuğun dahil olması ibare (beyan)

 82

hükmüyledir, örf hükmüyle değildir. Örf hükmüyle dahil olması “çocuklarıma

vakfettim” denirse geçerlidir.

 İbn Kemal fetvasında bu konudaki kararı kadıya dolayısıyla devlet başkanına

bırakmıştır.330

(44) Vakf-ı evlâdda kız dahi dahil olur mı? Cevap: Olur, kadı duhûlüne hükmedicek. (N, vr.
160b); Kız oğlan evlâd olur mı? Cevap: Evlâd olmaz evlâd-ı evlâd olur. Kadı dühûlüne
hükmederse olur. (D, vr. 77a)

 İbn Kemal’e göre bir mezhebi taklid eden müftünün farklı görüşler arasında bir

tercih yapabilmesi için kimin görüşüyle fetva vereceğini bilmesi gerekir. Özellikle

muhalif görüşler arasında uygun olanı temyizde gerekli basirete, zıt görüşler arasında

tercihte de yeterli kudrete sahip olabilmesi için fakihin rivayetteki mertebe ve

dirayetteki derecesini ayrıca fakihler tabakasındaki yerini bilmelidir.331 Dolayısıyla

İbn Kemal burada kendi tercihinin keyfi bir tercih olmayıp bazı kıstaslara dayalı

olduğunu belirtmek ve tercihinin isabetli olduğunu göstermek için risalenin sonunda

fakihleri tasnif eder. Bu bölüm daha sonra “Tabakâtü’l-Fukahâ” ve “Tabakâtü’l-

Müctehidin” adlarıyla müstakil birer risale olarak çoğaltılmış, kütüphane

kataloglarında ve birçok ilmî çalışmada müellifin ayrı bir eseri olarak

gösterilmiştir.332 Hâlbuki bu risale, sultanın sorduğu biraz önce bahsi geçen güncel

soruna fetva verirken yaptığı tercihi gerekçelendiren bir çalışmadır. Bu tasnif daha

yazıldığı andan itibaren büyük kabul görmüş, kendinden sonra gelen Osmanlı

hukukçuları için temel bir kaynak olmuştur. Hukukçular, fakihleri bu çerçevede

değerlendirmişler ve bu tasnifteki derecelerine göre görüşlerine önem vermişler, bu

tasnifte yer almayan hukukçulara ise o kadar itibar etmemişlerdir.333

330 Vakf-ı evlâdda kız dahi dahil olur mu? Cevap: Olur, kadı duhûlüne hükmedicek. (İbn Kemal,

Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 160b); Kız oğlan evlâd olur mu? Cevap: Evlâd
olmaz evlâd-ı evlâd olur. Kadı dühûlüne hükmederse olur. (İbn Kemal, Fetâvây-ı İbn Kemal, Slm.
Ktp., Dârü’l-Mesnevi, 118, vr. 77a)

331 İbn Kemal, Risâle fî Duhûli Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd, vr. 50b-51a.
332 Brockelmann, a.g.e., c. II, s. 602; Özer, a.g.e., s. 23; Özen, “Kemalpaşazâde’nin Fıkhî Görüşleri”,

s. 240.
333 Meselâ devrinin sûfî şeyhlerinden Halvetî tarikatının şeyhi Sünbül Sinan Efendi (v. 936/1529-30)

“Risale fi Devrâni’s-Sûfiyye”adlı risalede raks ve devrânın helal olduğuna dair bölümde haram
olduğu görüşünde olan Sahib-i Bezzâziyye ve Sahib-i Pezdeviyye’nin müctehid tabakasında
olmadığını belki kendileri gibi bir zat olduğunu, nitekim Kemalpaşazâde Müfti Ahmed Efendi’nin
sıfat-ı müctehidin nam kitabında bunu beyan ettiğini belirtmektedir.(Sünbül Sinan Efendi, Risale fi
Devrâni’s-Sûfiyye, Üniversite, 3783, v. 9b; Risalenin diğer nüsha ve metni için bkz. Demirci,
a.g.e., s. 113).

 83

 İbn Kemal’in bu tasnifinden yararlandığı anlaşılan Kınalızâde (v.1561) de

Tabakâtu’l-Hanefiyye’de fakihleri dinde, mezhepte ve meselede müctehid olmak

üzere üç kısma ayırmaktadır. İbn Kemal’in zikrettiği gibi o da Hassâf, Kerhî (v.

340/951), Tahâvî ve Halvânî(v. 456/1064)’yi üçüncü tabakada zikretmiştir.334

Taşköprüzâde (v.1584)’de İbn Kemal’in tasnifini aynen benimsemiştir.335 Önemine

binâen İbn Kemal’in fakihleri tasnifi ele alınacak yapılan tenkitler belirtilerek bir

değerlendirmeye tâbi tutulacaktır.

3) İbn Kemal’e Göre Fakihlerin Tasnifi

 İbn Kemal, fakihler yedi tabaka olarak aşağıdaki şekilde tasnif etmiştir:

ı. Dinde Müctehid Olanlar: Usûl kaideleri oluşturan, doğrudan Kur’an,

sünnet, icma ve kıyastan fürû hükümler çıkaran, usûl ve fürûda hiç kimseyi taklid

etmeyen müctehidlerdir. Bu tabakayı dört mezhep imamı; Ebû Hanife, Malik, Şafiî,

Ahmed b. Hanbel ve bu niteliği taşıyan diğer imamlar oluşturur.

ıı. Mezhepte Müctehid Olanlar: Ebû Yûsuf, Muhammed ve Züfer gibi Ebû

Hanife’nin talebeleri bu sınıfta yer alır. Bunlar hocaları Ebû Hanife’nin ortaya

koyduğu kaideler gereğince yukarıda zikredilen delillerden hüküm çıkarabilir. Bazı

fürû hükümlerde hocalarına muhalefet etseler de usûl kaidelerinde onu takip ederler.

Bu özellikleriyle onlar Ebû Hanife’den farklı görüş belirten İmam Şafiî ve

benzerlerinden ayrılmaktadırlar.

ııı. Meselede Müctehid Olanlar: Mezhep kurucusundan hiçbir rivayetin

nakledilmediği meselelerde ictihad eden Hassâf, Tahâvî, Kerhî, Halvânî, Serahsî (v.

483/1090), Pezdevî ve Kadıhan gibiler bu tabakadadır. Bunlar usûl ve fürûda mezhep

imamına muhalefet edemezler. Fakat onlar, mezhepte belirlenmiş usûl ve kâidelere

bağlı kalarak mezhep imamlarının ictihad etmedikleri meselelerde ictihad ederler.

ıv. Tahric Yapanlar: Bunlar taklid ehlidirler. Cessâs ve bunun gibi bazı

fakihler bu tabakadandır. Onlar ictihad edemezler. Fakat usûl ve kaynaklara ait derin

bilgilerinden dolayı mezhep imamından ve onun müctehid talebelerinden nakledilen

iki manalı mücmel bir sözü, iki şıkka ihtimali bulunan kapalı bir hükmü, fürudaki

kaidelere ve benzerlerine bakarak açıklayabilirler. Hidâye’nin bazı bölümlerinde yer

334 Kınalızâde, Tabakâtu’l-Hanefiyye, Slm. Ktp., Hacı Mahmud Ef., 4662, v. 2b; Hasan Aksoy,

“Kınalızâde” DİA, Ankara, 2002, c. XXV, s. 417.
335 Taşköprüzâde, Tabakâtü’l-Hanefiyye, vr. 4b-6a.

 84

alan Merğînânî’nin “Kerhî’nin tahricinde ve Razî’nin tahricinde böyledir.” sözü buna

örnek olabilir.

v. Tercih Yapanlar: Bunlar da taklid ehlidirler. Kudûri (v. 428/1037),

Merğînânî gibileri bu tabakadandır. Onların yaptıkları iş ise, “bu daha uygun”, “bu

daha sahih”, “bu rivayet yönünden daha açık”, “bu kıyasa daha uygun” ve “bu insanlar

için daha faydalı” gibi sözleriyle bazı rivayetleri diğer rivayetlere tercih etmektir.

vı. Temyiz Yapanlar: Bu tabakadakiler ise “kuvvetli” ile “daha kuvvetliyi”,

mezhepte, “zâhir’ur-rivaye” ve “nâdir’ur-rivaye”yi birbirinden ayırabilen

mukallidlerdir. Bu tabakaya Hanefi mezhebinde müteahhirin döneme ait muteber dört

metin diye bilinen; Kenz336, Muhtâr337, Vikaye338 ve Mecma’339 gibi fıkıh kitaplarının

müellifleri girer. Bu yazarlar kitaplarında reddedilmiş görüşleri ve zayıf rivayetleri

nakletmezler.

vıı. Sırf Mukallidler: Bunlar yukarıda belirtilen işleri yapamayan, zayıfla

şişmanı, sağla solu ayırt edemeyen, gece karanlığında odun toplayan kişi gibi

bulduklarını alan kimselerdir. Onlara ve onları taklid edenlere yazıklar olsun!340

4) Tasnife Yapılan Tenkitler ve Değerlendirilmesi

Belirtildiği gibi bu tasnif Hanefi hukuk literatüründe oldukça etkili olmuş,

birçok eserde aynen iktibas edilmiş ve fakihleri tasnifte ölçü alınmıştır. İctihad

kapısının tekrar aralandığı dönemlerde eleştiriler yapılmaya başlanmıştır.341 Bu

eleştiriler genelde aynı ortak noktalarda toplanmaktadır. Birçok kaynakta yer alan,

Muhammed Zâhid el-Kevserî (v. 1951)’nin genişçe yer verdiği eş-Şihâb el-

Mercânî’nin (v. 1888) “Nazûratü’l-Hak” adlı eserinde bu tasnife yaptığı eleştiriler

önemine binaen esas alınacak ve diğer eleştirilere kısmen yer verilecektir.342

Mercânî’ye göre bu tasnif, güzel olması bir tarafa doğruluktan uzak, saçma

hükümler, boş hayaller, ruhu olmayan cümleler ve manasız sözlerden oluşmaktadır.

336 Ebu'l-Berekat Hafızüddin Abdullah b. Ahmed b. Mahmûd Nesefi (v. 710/1310)
337 Ebu'l-Fadl Mecduddin Abdullah b. Mahmud b. Mevdûd b. Mahmud el-Mevsılî (v. 683/1284)
338 Mahmud b. Ahmed b. Ubeydulah b. İbrahim b. Ahmed el-Mahbûbî, Tâcu’ş-Şerî’a (v. 8/14.asır)
339 Muzafferuddin Ahmed b. Ali b. Tağlib el-Bâ’lebekkî el-Bağdâdî, İbnu’s-Sâatî (v. 694/1295)
340 İbn Kemal, a.g.e., vr. 51a-b.
341 Kevserî, a.g.e., s. 102-116; Fıkh-u Ehli’l-Irak ve Hadisühüm, Tah. Abdülfetttah Ebû Gudde

Beyrut, Mektebet-ü Matbûatü’l-İslâmî, 1970, s. 14-25; Kamil Miras, Tecrid-i Sarih Tercemesi, 7.
bs., Ankara, Yenigün Matbaaası, 1984, c.V, s. 378.

342 Şehabettin Mercânî, Nazûratü’l-Hak, Kazan, Matbaa-i Hizâne, 1870.

 85

Ayrıca ondan daha önce kimse böyle bir tasnif yapmamıştır. Bu taksimi daha sonra

yapacak olanların da tutunabilecekleri delilleri ve dayanakları yoktur. İbn Kemal ve

onun tasnifini benimseyen Hanefi hukukçularına karşı ne kadar anlayışlı davranırsak

davranalım bu tasnifte, onlar hatalıdırlar.

İbn Kemal’in tasnifinde ikinci tabakayı oluşturan Ebû Yûsuf, Muhammed ve

Züfer gibi “mezhepte müctehid” sayılanlar delillerden hüküm çıkarmaya muktedir

mutlak müctehidlerdir. Ebû Hanife her ne kadar onların üzerinde hocalık fazileti

bulunmuş olsa da, onların da hocaları gibi müstakil görüşleri vardır. Onların fürû

hükümlerde hocalarına muhalefet edip usûl kaidelerinde takip ettiklerine dair iddia

ise anlamsızdır. Çünkü usûl kaideleri bir takım esas ve prensiplerdir ki, akıl ve fikri

olan herkes müctehid olsun ya da olmasın, ilgili kitaplardan rahatlıkla öğrenebilir.

Kaldı ki bunların ictihadla herhangi bir ilgisi de yoktur. Zaten her üçü de bunları çok

iyi bir şekilde bilmektedir. Ayrıca bu hususta taklide de gerek yoktur. Bunların

fıkıhtaki mertebeleri İmam Malik ve Şafiî’den daha yüksek olmasa bile, onlardan

geri de değildir. Üstelik Ebû Yûsuf, Hanefi mezhebine göre ilk fıkıh usûlü kitabını

yazdığı iddia edilen devrinin en büyük fakihidir.

İmam Muhammed’e gelince, Ahmed b. Hanbel ve Şafiî onun eserlerinden

istifade etmiş ve kendi isimleriyle tanınan birer mezhep imamı olmuşlardır. Ayrıca o,

gençlik döneminde Ebû Hanife’ye devam etmiş daha sonra İmam Malik’ten ilim

öğrenmiş ve ondan Muvatta’yı nakletmiş ve İmam Muhammed’in bu rivayeti isnad

bakımından en sahih rivayet kabul edilmiştir. O, eğer bir imamı taklid etmiş ise hangi

imamı taklid etmiş sayılacaktır. İnsaf ve mantık onun mutlaka müstakil bir müctehid

olduğunu kabul etmeyi gerektirmektedir. Yine Ebû Hanife, Züfer hakkında “O

müslümanların imamlarından biri ve kıyası da en iyi bilendir.” demektedir. Bu övgü,

onun iyi bir fakih ve müctehid olduğunun delilidir.343 Görülüyor ki, bu imamların

kendilerine mahsus usûl ve esasları da vardır. Bu usûlleriyle zaman zaman üstadları

Ebû Hanife’ye muhalefet ederler. Hatta Gazali’nin belirttiğine göre, İmam Ebû

Yûsuf ile İmam Muhammed, mezhebin üçte birinde İmam Ebû Hanife’ye

muhaliftirler. Hâlbuki Nevevi’nin bildirdiğine göre, müctehid olan Müzenî (v.

264/877) Şafiî’nin görüşlerine muhalefet etmemiştir. Ebû Yûsuf, İmam Muhammed

343 Mercânî, a.g.e., s. 58; Kevserî, Hüsnü’t-Takâdî, s. 104-7; Ebû Zehra, a.g.e., s. 459-460.

 86

ve Züfer ise, Ebû Hanife’ye olan sevgi ve saygılarından dolayı, ondan ayrı olarak

kendilerine ait bir mezhebi, halk arasında yaymamıştır. Adı geçen bu üç imam,

sahabenin görüşünü ve mürsel hadisleri delil olarak kabul eden Ebû Hanife’ye tâbi

oldular. Fakat istishâb, mesâlih-i mürsele gibi delilleri kabul etmediler. Aslında

onlar, kendi görüşleri onun görüşlerine uygun olduğu ve delilleri onun delilleriyle

aynı olduğu için ona uydular.344

Bu tasnife yöneltilen bir eleştiri de üçüncü ve dördüncü tabaka arasında farkın

belirsiz olduğu iddiasıdır. Buna göre ikisi aynı tabaka sayılır. Çünkü usûlün icabına

göre reyler arasında tercih yapmak, imamlardan hükmü rivayet olunmayan bir

mesele hakkında hüküm vermekten daha kolay değildir. Buna rağmen İbn Kemal’in

Hassâf, Tahâvî ve Kerhî’nin fıkıh ve fıkıh usûlü meselelerinde Ebû Hanife’ye

muhalefet etmeye güçlerinin yetmediği şeklindeki iddiasının da aslı yoktur. Çünkü

onların İmam’a muhalefet ettikleri meseleler sayılamayacak kadar çoktur. Usûl ve

fürûda tercih etmiş oldukları naklî delil ve yine kıyasla elde ettikleri birçok görüş,

aklî ve naklî delillere dayalı birçok ictihad vardır. Nitekim Tahâvî, “Şerhu Meâni’l-

Âsâr” adlı eserinde yalnız nasih, mensuh ve âlimlerin tevillerinden birini diğerine

tercih ederken, kendisine göre Kur’an, sünnet, icma, sahabe ve tabiîn kavlinden

mütevatir olanlara uygun görüşleri aldığını ifade etmektedir. Böylece o Hanefi

mezhebinde muhtar olan ictihada aykırı bir yol takip etmiştir. Kerhî, “Âmm bir lafız

tahsis edildikten sonra kalan kısmı asla delil olamaz” görüşüyle Ebû Hanife ve diğer

imamlara muhalefet etmektedir. Yine o, evlenecek adaylar arasında denkliğin temel

bir şart olmadığını belirtmiş, Ebû Hanife ve talebelerine fer’i bir konuda muhalefet

etmiştir. Cessâs ise, “Tahsis edilmiş olan âmm bir lafız, eğer kalan kısım cemi ise

hakikat, değilse mecaz olur” demiş ve bu görüşünde yalnız kalmıştır. Şimdi onun bu

görüşü fıkıh usûlü prensiplerinden sayılmayacak mı? Hâlbuki İbn Kemal, Cessâs’ı

ictihada gücü yetmeyen taklidcilerden saymaktadır. İşte bu ona zulmetmek, ilimdeki

yüksek mevkiinden indirmek, onu tanımamak, fıkıh ve fıkıh usûlündeki derecesini,

ilimdeki uzmanlığını, ince ve derin bir anlayışa sahip olduğunu bilmemek demektir.

344 Mercânî, a.g.e., s. 59-61; Kevserî, a.g.e., s. 108 ; İbn Abidin, a.g.e., c. I, s. 67; Ebû Hanife’nin

mezhebin içindeki görüşlerinin toplamı yüzde on beştir. (Muhammed Hamidullah, İslâm Hukuku
Etüdleri, İstanbul, Bir Yay., 1984, s.323).

 87

Yine bu tabakadan sayılan Cessâs, üçüncü tabakadan sayılan Kadıhan ve Kerhî

gibilerden az değildir. “Ahkâm’ul-Kur’an” adlı eseri onun ilminin en açık delilidir.

Nitekim bütün âlimler onun, fıkıh ve usûldeki orijinal görüşlerini takdir eder.

Halvânî, onun hakkında şöyle der: “O büyük bir âlimdir. İlimdeki kudreti herkesçe

bilinmektedir. Biz onu taklid eder, görüşlerini esas alırız.” O hâlde Halvânî gibi bir

müctehid bilgin nasıl olur da, İbn Kemal’in mukallid kabul ettiği bir kimseyi taklid

edebilir. Üstelik Abdülaziz Buhârî (v. 730/1330), meşhur “Keşfü’l-Esrâr” adlı

Pezdevî şerhinde Cessâs’ın İmam Mâturîdî’den daha iyi bir fakih olduğunu

kaydeder. Diğer taraftan müctehid kabul edilen Kadıhan, cemiyete fazla çıkmamış

bir kadının bir davasında vekil tayin edebileceğini, Cessâs’ın da aynı fikirde

olduğunu söyler. Hatta Hidâye’de zikredildiğine göre, eğer kadın cemiyet içerisine

fazla çıkmamış ve işlerini takip edemeyecek durumda ise vekil tayin etmesinin zaruri

olduğunu belirtir. Hidâye sahibi “Bu güzel bir görüştür, müteahhirin bilginler de

bunu güzel gördüler” der. Bu meselede İbnu’l-Hümam, Cessâs büyük bir imamdır.

O, vekil tayin etme hususunda mutlak asli bir kaidenin zâhirini esas aldığını söyler.

Diğerleriyse Ebû Hanife’den gelen şu görüşü esas alır: “Vekil tayin etmede bir

kadının dul olması ve cemiyete fazla çıkıp çıkmamasında fark yoktur.” İbnu’l-

Hümam devamla “Fakat bu konuda doğru olan görüş müteahhirin âlimlerinin tercih

etmiş olduğu görüştür.” demektedir. Aynı şekilde Serahsî, eserlerinde Cessâs’tan

nakiller yapmakta ve hatta birçok meselede onun görüşlerini esas almaktadır.

Halvânî ve benzerlerinin hocaları, Cessâs’ın ilim ailesine tâbi ve onun ilim zincirine

dahildir. Meselâ; Ebû Cafer el-Usrûşeni -ki Debûsî (v. 430/1039)’nin hocasıdır- ve

Ebû Ali Hüseyin b. Hıdr en-Nesefî (v. 424/1033) -ki, Halvânî’nin hocasıdır-

Cessâs’dan fıkıh okuyup, ona talebe oldular. Bilindiği üzere müctehid olan Serahsî,

Halvânî’nin talebesidir. Kadıhan da onun talebelerinin talebesidir.345

Bu tasnife yapılan bir başka eleştiri de dördüncü ve beşinci tabaka arasındaki

farkın açık olmaması şeklindedir. Buna göre, tabakaları birbirine karıştırmadan bir

tasnifin doğru olabilmesi için üçüncü, dördüncü ve beşinci tabakadan birini

birleştirmek icap eder. Bunlardan biri tahric edenler tabakası olup, bu tabakayı

mezhep imamlarından hüküm naklolunmayan meseleler hakkında, mezhebin

345 Mercânî, a.g.e., s. 61-63; Kevserî, a.g.e., s 109-112; Hasan Karakaya, Fıkıh Usûlü, İstanbul, Buruc

Yay., 1998, s. 437; Miras, a.g.e., c. V, s. 378; Ebû Zehra, a.g.e., s. 462.

 88

kaidelerine göre hüküm çıkaran fakihler oluşturur. Diğeri ise, tercih edenler tabakası

olup, bunlar çeşitli görüş ve rivayetler arasında tercihte bulunurlar, en kuvvetli olanı

beyan ederek, en sahih, kıyasa uygun ve halkın ihtiyacını karşılayacak kavilleri

seçerler. İbn Kemal’in beş tabaka olarak yaptığı tasnif gerçekte müctehidler, tahric

ve tercih yapanlar tabakası olmak üzere üç tabakadır.346 İbn Kemal, Kudûrî ve

Merğînânî’yi tercih ehli, Kadıhan’ı meselede müctehid saymaktadır. Hâlbuki Kudûri,

Serahsî’den zaman itibariyle daha önce ve ilmî yönden daha derin ve kuvvetlidir,

dolayısıyla müctehid olmaya ondan daha layıktır.

Merğînânî ise, ilim ve fıkıh bakımından asrının tek otoritesidir. Kadıhan’dan

hiçbir açıdan geri değildir ve kendisi de müctehiddir.347 İbn Hümam ise, hayvanların

selem akdine konu olması ve kölenin nikahı gibi konularda ictihad sayılacak görüşler

ortaya koymuş olduğu hâlde bu tasnifte hiçbir tabakada ona yer verilmemiştir.348

Yine bir başka eleştiri de bu tasnifte beş ve altıncı tabakalar arasında herhangi

bir fark gözükmemesidir.349 Ayrıca yedinci tabakadakiler fıkıh bilgini olmadığına

göre onları bir tabaka saymamak gerekir. Bunlara uygun bir isim olarak nâkil

denmelidir.350 Mercanî, Iraklı alimlerin yönetimde görev almayan mütevazi

hukukçular olduğunu, Horasan ve Maveraünnehir hukukçularının isimlerin baş

tarafına “şeyhülislâm” ve “şemsüleimme” gibi büyük lakaplar koyduklarını, İbn

Kemal’in de bu lakaplara aldanarak onları üst tabakalarda gösterdiğini iddia

etmektedir.351

Görüldüğü gibi eleştiriler, daha çok tabakalar arasındaki farkların esaslı ve

ayırıcı özelliklere dayanmadığı ve fakihlerin uygun tabakada yer almadığı noktasında

odaklanmaktadır. Bu tasnifi eleştirenler alternatif tasnifler yapmıştır. Meselâ

Mercânî, müctehidleri mutlak ve mukayyed olmak üzere ikili tasnife tâbi tutar. Ebû

Zehra ise bu tabakaları Şafiî mezhebinde olduğu gibi mutlak müctehidler, tahric,

tercih ve temyiz tabakası olmak üzere dörde indirmiştir.352 Mercanî, İbn Kemal’in bu

346 Ebû Zehra, a.y.
347 Mercânî, a.g.e., 63; Kevserî, a.g.e., s. 112.
348 Hakkı Aydın, Sivaslı İbn Hümâm ve Tahrir’i, Sivas, İbn Hümâm Vakfı Yay., 1993, s. 114.
349 Mercânî, a.g.e., s. 63.
350 Ebû Zehra, a.g.e., s. 464; Karaman, İslâm’ın Işığında Günün Meseleleri, c. II, s. 93.
351 Mercânî, a.g.e., 64-65; Kevserî, a.g.e., s. 114.
352 Ebû Zehra, a.g.e., s. 464.

 89

âlimleri hangi ölçüyle derecelendirdiğini ve aralarındaki farkları nasıl bulduğunu

merak ettiğini belirtmektedir.353

İbn Kemal, her şeyden önce Osmanlı Devleti’nde hukuki birikimiyle öne

çıkmış, başta hükümdar olmak üzere neredeyse herkesin, görüşüne ve fetvasına

önem verdiği bir hukukçudur.354 Klasik kaynaklardan derlemiş olduğu

Mühimmâtü’l-Müftî ve Mesâilü’l-Fetâvâ eserlerinde atıfta bulunduğu zengin

kaynaklar, onun Hanefi literatürüne olan vukûfiyetinin genişliğini göstermektedir.

Ancak yukarıda bahsedilen “vakf-ı evlâd” meselesinde olduğu gibi mezhep içindeki

farklı görüşler arasında hangisiyle fetva verileceği konusunda ciddi sorunlarla

karşılaşmaktadır. Diğer taraftan toplumun çözülmeyi bekleyen acil hukuki sorunları

bulunmaktadır. O bu sorunların üstesinden gelebilmek için fakihleri genel bir tasnife

tâbi tutma ihtiyacı hissetmiştir. Bu tasnifin sağlıklı değerlendirilebilmesi, genelde

Osmanlı hukukçularının özelde İbn Kemal’in yetiştiği ve etkilendiği düşünce

ortamının bilinmesine bağlıdır.

Bilindiği gibi Osmanlı Devleti birçok yönden ataları olan Karahanlı ve

Selçuklu devletlerinin bir devamı niteliğindedir. Nitekim Osmanlı fakihlerinin

eserlerinde atıfta bulundukları kaynaklar arasında ilk devir fıkıh çalışmalarından

daha ziyade Maveraünnehir hukukçularının bulunması bu durumu teyid

etmektedir.355 Hatta Osmanlılarda hukuk düşüncesini besleyen kaynağın, başta

Maveraünnehir hukukçusu Merğînânî olmak üzere Ebu’l-Berekât en-Nesefî (v.

710/1310), Tacüşşeria ve Sadrüşşeria gibi hukukçular olduğu söylenebilir.356 Bu

hukuk kültürü içinde yetişen İbn Kemal, aynı şekilde Horasan ve Maveraünnehir

fakihlerinin izinden gitmiş, tasnifinde de önemli ölçüde onlara yer vermiştir.

Fetvalarında Semerkandlı alimlerin ittifak ettiği hususları özellikle zikretmiştir.357

Fakat Mercâni’nin iddia ettiği gibi, tamamen onları yükseltip diğerlerini daha aşağı

derecelerde zikretmesi söz konusu değildir. Iraklı alimlerin yönetimde görev

almayan mütevazi hukukçular olması, Horasan ve Maveraünnehir hukukçularının

353 Mercânî, a.g.e., s. 63-64; Kevserî, a.g.e., s. 102; Aydın, a.g.e., s. 108-110.
354 İbn Kemal, a.g.e., 49b.
355 Yûsuf Ziya Kavakçı, “XI ve XII. Asırlarda Karahanlılar Devrinde Mavaraan-Nahr İslâm

Hukukçuları”, Basılmamış Doktora Tezi, Erzurum, Atatürk Üniv. İslâmi İlimler Fakültesi, 1976,
s. 373.

356 Cici, a.g.e., s. 394.
357 İbn Kemal, Mühimmâtü’l-Müftî, vr. 50a.

 90

isimlerinin baş tarafına “şeyhülislâm” ve “şemsüleimme” gibi büyük lakaplar

konulması, İbn Kemal’in de bunlara aldanarak fakihleri tasnif ederken onları üst

tabakaya yerleştirdiği iddiası da çok tutarlı değildir. Nitekim Merğînânî,

Maveraünnehir hukukçularından olduğu hâlde, İbn Kemal onu daha önce ifade

edildiği gibi tercih tabakası fakihleri arasında zikretmiş, Mercânî de onun bu

yaklaşımını eleştirmiştir. Yine Hassâf ve Tahâvî gibi Irak ve Mısırlı fakihlere de

“meselede müctehidler” arasında yer vermiştir. Bütün bunlar onun yaptığı tasnifte

Maveraünnehir hukukçularını temel ölçü almadığını, fakat tabiî olarak öncelik

verdiğini göstermektedir. Sürekli müracaat ettiği eserlerin müellifleri, bu tasnifte ön

planda olmakla beraber fakihlerin güncel ihtiyaca cevap veren görüş sahibi

olmalarının bu tasnifte daha etkili olduğu söylenebilir. Öte yandan bu tasnif, müstakil

bir risale şeklinde değildir. Kızdan çocukların vakfa dahil olması meselesinde tercih

ettiği görüşe, delil niteliğinde risalenin sonunda yer vermiştir.

 Ayrıca bu tasnifin Osmanlı yargı sistemine yönelik bir yönünün de bulunduğu

akla gelmektedir. Osmanlı Devleti özellikle Türklerin yoğun olarak yaşadıkları

bölgelerde Hanefi mezhebini esas almış, kadıları da bu mezhepteki en sahih görüşü

uygulamakla görevlendirmiştir. Uygulama bir meselede birbirinden farklı ve zıd

görüşler bulunduğu durumlarda hangi esasa göre yapılacaktır. Kanatimizce İbn

Kemal bu tasnifiyle Osmanlı müftülerinin kimin görüşüyle fetva vereceğini

belirleyen bir ölçü ortaya koymuştur. Çünkü ona göre farklı görüşler arasında

temyizde gerekli basirete ve zıt görüşler arasında tercihte yeterli kudrete sahip

olabilmek ancak fakihlerin rivayetteki mertebe, dirayetteki derece ve fakihler

tabakasındaki yerinin bilinmesi ile mümkün olmaktadır.358 Bundan da anlaşılacağı

üzere bu tasnifin Osmanlı müftülerinin fetvada öncelik verecekleri hukukçuları

belirleyerek, ülke genelinde hukuki birlik ve istikrarın sağlanmasına hizmet ettiği

söylenebilir. Bu tasnifin İbn Kemal’in devlet başkanı adına kaleme aldığı bir risalede

yer alması ve yaygın bir şekilde benimsenmesi bu ihtimali güçlendirmektedir.

 İbn Kemal’in ve kendisini eleştirenlerin yaptıkları tasnifler, aslında yaşadıkları

dönemlerin düşünce ve hukuk anlayışının ürünüdürler. Yapılan tenkitlerin ictihad

kapısının tekrar aralandığı XIX. yüzyılın sonu ve XX. yüzyılın başlarında

358 A.e., vr. 51a.

 91

yoğunlaşması bir tesadüf olmasa gerektir.359 İbn Kemal’in tasnifini değerlendirirken

onun yaşadığı dönemin taklid ve duraklama dönemi olduğu, bazı hukuk metinlerinin

âdeta nass gibi görüldüğü gerçeği göz önünde bulundurulmalıdır. Onun, bu anlayışı

eleştiren, herkesin âdeta eleştirilmez olarak gördüğü Vikâye’ye yazdığı Islah’ı ve

yapılan eleştirilere binâen kaleme aldığı İzâh’ı, diğer Osmanlı hukukçularınca

eleştirilmiş, İbn Kemal’in hatalı olduğu ispat edilmeye çalışılmıştır.

Mezhep anlayışı bölümünde de ifade edildiği üzere, İbn Kemal’e göre Ebû

Hanife diğer müctehidlerden daha önceki bir dönemde ictihad etmesi ve Peygamber

dönemine olan yakınlığı sebebiyle taklid edilmeye daha layıktır. Bu yönüyle o diğer

mezhep imamlarından üstündür. Bu sebeple Osmanlı hukukçularının Hanefi mezhebi

imamları içinde Ebû Hanife’ye ve görüşlerine özel bir önem atfettiği görülmektedir.

Ona göre, mezhepler teşekkül ettikten sonra ictihad edilemez ve bir meselede iki

farklı görüş etrafında istikrar oluştuğu takdirde üçüncü bir görüş ileri sürülemez.

Dolayısıyla birinci tabakada yalnız mezhep imamlarını zikretmesi, mutlak müctehid

olarak sadece onları kabul ettiğini gösterir. Ayrıca İmam Şafiî’nin Ebû Hanife’den

daha üstün olup olmadığının tartışıldığı bir ortamda Ebû Hanife ve talebelerini aynı

tabakada zikretmek kabul edilebilir bir yaklaşım da değildir.360 Zaman itibariyle

önceliğin bir tercih sebebi olduğu düşünüldüğünde, fakihleri farklı tabakalarda

göstermenin garipsenecek bir tarafı da yoktur.

Son tabakanın fukaha tasnifinde yer alması her ne kadar eleştiri konusu olsa da

isabetlidir. Çünkü Osmanlı Devleti’nde yargı ve iftâ görevlerini yapan, metin ve

şerhler yazan hukukçuların nereye yerleştirileceğinin bilinmesi açısından fakihler

tabakasında yer verilmesi gereklidir.

Kısaca bu tasnif, tamamen taklid ve duraklama devrinin genel anlayışını

yansıtır. Osmanlı fakihlerinin karşılaştıkları sorunlara, hangi kaynaklarda çözüm

aradıkları ve kimin görüşüne öncelik verdiklerini göstermesi açısından önemli bir

kaynaktır. Tasnifin daha ilk dönemlerden itibaren büyük kabul görmesi onun önemli

bir ihtiyacı karşıladığının göstergesidir. Osmanlı hukukçuları için temel bir kaynak

olmuş, tasnifte adı geçmeyen hukukçulara pek itibar edilmemiştir.361

359 Karaman, İslâm Hukuk Tarihi, s. 315 vd.
360 İbn Kemal, Tercihü’l-Mezhebi’l-Hanefi ala Gayrihi, vr. 9b-13a.
361 Kevserî, a.g.e., s. 114.

 92

 b. Yararlandığı Kaynaklar

 Osmanlı Devleti’nde hukuk alanında çoğu medreselerde ders kitabı olarak da

okutulan Hanefi fikıh kitapları aynı zamanda müftülere ve kadılara aradıkları hükmü

bulmakta yardımcı olan birer bilgi kaynağı idiler. Fatih devrine gelinceye kadar

Merğînânî’nin “Hidâye”si, Nesefî’nin “Kenzu’d-Dekâiki”, Kudûrî’nin Muhtasar’ı

İbnu’s-Sâatî’nin Muhtâr’ı ve Tâcü’ş-Şerîa’nın “Vikâye” isimli eserleri bunlar

arasında en dikkati çekenleridir.362

Fatih devrinden itibaren Molla Hüsrev’in (Mehmed b. Feramurz b. Ali) kendi

eseri Gurerü’l-Ahkâm’ına şerh olarak kaleme aldığı “Dürerü’l Hükkâm fi Şerhi

Gureri’l-Ahkâm” kısaca “Dürer” Osmanlı mahkemelerinde en çok başvurulan bilgi

kaynağı olmuştur. Kanûnî devrinden itibaren ise İbrahim Halebî’nin “Mültekâ’l-

Ebhur” adlı eseri Dürer’in yerini almıştır. Bu hacmi küçük kullanışı kolay eser o

derece yaygınlaşmıştır ki kadılar bu devirden itibaren kararlarını Mültekâ’ya göre

vermeye başlamışlardır.363 Bu iki eser Osmanlı mahkemelerinde âdeta birer kanun

mecmûası gibi hizmet vermiş, kadılara büyük kolaylık sağlamıştır.364 İbn Kemal’in

müftülere yönelik kaleme aldığı “Mühimmât’ül-Müftî” adlı eseri bu eserlerin

gördüğü rağbete mazhar olamamıştır.

 Fetva ve vâkıât kitapları mezhep imamlarından rivayet nakledilmeyen

konularda müteahhirin hukukçulardan müctehid olanlara aittir. Ebu’l-Leys

Semerkandî (v. 373/983), Nâtıkî (v. 440/1048) ve Sadrü’ş-Şehîd’in Vâkıât’ı gibi

eserler mütevatir bir rivayetle bu fetvaları bir araya toplamıştır. Daha sonra

müteahhirin hukukçularından Kadıhan gibi bazısı üç tabakadakileri birbirinden

temyiz etmeden bir araya getirmiş, Radiyyüddin Serahsî gibileri de temyiz ederek

derlemiştir. O, ilk önce usûl kaidelerini, sonra nevâdir meselelerini daha sonra da

fetvaları zikretmiştir. İbn Kemal’e göre mukallid müftü, mezhep imamlarından hiçbir

rivayet bulunmayan meselelerde Hassâf, Tahâvî, Kerhî, Halvânî (v. 456/1064),

Serahsî, Pezdevî ve Kadıhan gibi meselede müctehid olan fakihlerin görüşlerini

nakleder. Bunlar usûl ve fürûda mezhep imamına muhalefet etmezler. Fakat onlar,

362 Uzunçarşılı, a.g.e., s. 22, 29 ve 115. Ayrıca bu kitaplar hakkında geniş bilgi için bkz. Ahmet Özel,

Hanefi Fıkıh Alimleri, Ankara, Diyanet Vakfı Yay., 1990, s. 37, 57, 72, 77; Aydın, a.g.e., s. 104.
363 Uzunçarşılı, a.g.e., 115; Bu eser de Dürer gibi birçok şerhlere konu olmuştur. (Özel, a.g.e., s. 115).
364 Aydın, a.g.e., s. 105.

 93

mezhepte belirlenmiş usûl ve kâidelere göre mezhep imamlarının ictihad etmedikleri

meselelerde ictihad ederler. Bu kaynaklarda da yoksa Cessâs ve bunun gibi tahric

ehli fakihlerin görüşleri alınmalıdır. Bu tabakadakiler mukallid olup ictihad

edemezler. Mukallid müftü bir meselenin hükmünü bunlarda da bulamadığı takdirde,

mezhepte var olan bir kısım rivayetlerin diğer rivayetlere göre daha uygun, daha

sahih, daha açık bir rivayet, yine hangi görüşün kıyasa daha uygun ve insanlar için

daha faydalı olduğu hususunda tercih ehli olan Kudûrî ve Merğînânî’nin eserlerinden

nakletmelidir. Bunlarda da bulamadığı ya da birbiriyle çatışan görüşlerle

karşılaştığında, kuvvetli ile daha kuvvetliyi, zayıf görüşleri, mezhepte zâhir görüşü,

zâhir ve nâdir rivayetleri birbirinden ayıran, kitaplarında reddedilmiş görüşleri ve

zayıf rivayetleri nakletmeyen dört metin diye bilinen Kenz, Muhtar, Vikaye ve

Mecma’ gibi eserlerdeki görüşleri tercih ederler.365

İbn Kemal, yaptığı tasnifle Hanefi mezhebindeki fetva verme usûlünü belli

kaidelere bağlayarak, mezhepte birbirinden farklı ve zıt görüşler arasından kimin

görüşüne öncelik verileceği konusunda genel bir kural ortaya koymuştur. Fetva

verirken yararlandığı kaynaklarda öncelik sırasına göre zikretmiştir. Ona göre

mukallid müftünün kimin görüşüyle fetva vereceğini bilmesi gerekir. Bilmekle onun

ismini, nesebini ve hangi memlekete nisbet edildiğinin bilinmesini değil, özellikle

muhalif görüşler arasını temyizde gerekli basirete ve zıt görüşler arasında tercihte

yeterli kudrete sahip olabilmeyi kasdeder. Bunun için fakihin rivayetteki mertebe ve

dirayetteki derecesini ve fakihler tabakasındaki yerinin bilinmesini gerekli görür.366

İbn Kemal’in eserlerinde atıfta bulunduğu kaynaklara bakıldığında zengin bir

literatür göze çarpmaktadır. Bunların en başında İmam Muhammed’in Zâhiru’r-

rivâye eserler; Camiu’s-Sağir, Camiu’l-Kebir, Ziyâdât, Mebsut’tur. Nâdiru’r-rivâye

eserler; Emanet, Nevâdir, Keysâniyyât ve Haruniyyât367 olmak üzere Merğînânî’nin

Hidâye’si ve ona yapılan şerhleri, Sadru’ş-Şerîa es-Sânî (v. 747/1347)’nin Şerhu’l-

Vikâye ve onun muhtasarı olan en-Nukâye’si, Serahsî’nin Mebsût’u, Burhaneddin el-

Buhârî (v. 616/1219)’nin el-Muhîtu’l-Burhânî, Zahîretu’l-Fetâvâ, Tetimmetu’l-

Fetâvâ ve diğer eserlerine, Kadıhan’nın Fetâvây-ı Kadıhan’ı ve diğer eserleri, Âlim

365 İbn Kemal, Risâle fî Duhûli Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd, vr. 51a-b.
366 A.y.
367 İbn Kemal, Mühimmâtü’l-Müftî, vr. 89b-90a.

 94

b. el-Alâ (v. 768/1384)’nın Fetâvâ’t-Tatarhâniyye’si, Semerkandî (v. 538/1144)’nin

Tuhfetu’l-Fukahâ’sı, Kâsânî’nin Bedâiu’s-Senâi’si, Debûsî’nin Esrâr fî’l-Furû ve

diğer eserleri, İftirâhuddîn el-Buhârî (v. 542/1147)’nin Hulâsatu’-Fetâvâ ve

Hizânetu’l-Fetâvâ’sı, Hâkimu’ş-Şehîd (v. 334/945)’in el-Kâfi, Müntekâ, ve

Muhtasar’ı, Kudûrî’nin Muhtasar’ı, Tahâvî’nin Muhtasar ve diğer eserleri, Kerhî

(340/952)’nin Muhtasar’ı ve Halvânî (v. 448/1050)’nin Mebsut’u olmak üzere birçok

eserden istifade etmiştir.

İbn Kemal’in atıfta bulunduğu eserlerde naklin doğruluğu husunda yapılan

incelemelerde tam bir uyumun olduğu görülür.368 İbn Kemal, ayet ve hadisleri

meselelerin tespitinde delil olarak kullanmaktadır. Bunları kullanırken sadece delil

kısmını zikretmekte özellikle hadislerin sıhhat derecelerinden bahsetmemektedir.

Hatta görüşünü desteklemek için zayıf hadisleri de kullanmaktadır.

Müftüler için önemli fetvaları bir araya getiren “Mühimmâtü’l-Müftî” adlı

fetva mecmûasında yer alan nakiller, onun fıkıh literatüre olan vükûfiyetini

göstermektedir. Neredeyse Hanefi hukukçularından olup da atıf yapmadığı eser yok

gibidir. Özellikle Maveraünnehir hukukçularının eserleri onun daha çok yararlandığı

kaynaklardır denebilir.

4. Osmanlı Hukukunun Şer’î ve Örfî Karakteri

Müctehid hukukçular devrinde fetva ve kazâda müctehidler kendi ictihadlarına

dayanmaktadır. Farklı ictihadlardan dolayı bir meselede aynı devlet sınırları içinde

değişik görüşler ortaya çıkmakta, bu sebeple İslâm devletleri, hukuki birlik ve

istikrarı sağlamak amacıyla ilk dönemlerden itibaren kanunlaştırma teşebbüslerinde

bulunmuşlardır. İbnü’l-Mukaffa (v. 142/759)’nın teklifi üzerine Abbasi halifesi

Mansur ve daha sonra Harun Reşid, İmam Malik’e “Muvatta” isimli eserini

kanunlaştırmayı teklif ettiler. O da bunu ictihad hürriyetine aykırı bir inhisarcılık

olduğu gerekçesiyle kabul etmemiştir.369 O dönemden Mecelle’ye kadar geçen

zaman içinde resmî bir kanunlaştırma faaliyetine rastlanmaz.

368 Mukayeseli örnekler için bkz. Özer, a.g.e., s. 410-419.
369 Karaman, a.g.e., s. 178-179.

 95

 İslâm hukukunun teşekkül aşamasında bulunduğu ve ictihad faaliyetlerinin çok

yoğun olduğu dönemlerde resmî bir taknin faaliyetinin olmayışının İslâm hukukunun

gelişmesinde müspet bir etkisinin olduğu şüphesizdir. Ancak böyle bir taknin

faaliyetinin sağlayacağı pratik faydalar sebebiyle daha sonraki asırlarda buna ihtiyaç

duyulmaya başlanmıştır. Babürlü hükümdarı Evrengzib Alemgir’in teşebbüsü

üzerine, bir hukukçular heyeti Hanefi mezhebi içerisindeki fetva ve kazâya esas

olacak muteber görüşleri bir araya toplayarak Fetâvây-ı Tatarhaniyye veya

Alemgir’den dolayı Fetâvây-ı Alemgiriyye denilen eseri meydana getirmiştir. İslâm

hukuk tarihinde resmî bir tedvin faaliyetinin ve buna bağlı olarak bir yürürlük

kaynağının olmaması, müftülerin ve kadıların İslâm ve Osmanlı hukuk tarihi

boyunca aradıkları hukuk normunu bulmakta çok zorlandıkları veya tespitte güçlük

çektikleri ve bunun hukukta bir dağınıklığa yol açtığı anlamına gelmez. Bilâkis hem

şer’î hukuk hem de örfî hukuk alanında kadıların kolayca başvuracakları bilgi

kaynakları ve örfî hukuk alanında da resmî yürürlük kaynakları daima var olmuştur.

Müftüler bu kaynaklara başvurarak aradıkları hükmü bulabilmişler ve çoğu kez

nereden naklettiklerini belirtmişlerdir.370

 Osmanlı Devleti’nin kuruluşuyla birlikte yeni bir hukuk sistemi teşekkül etmiş

değildir. Bu devleti kuranlar, kendilerinden önceki hukuki geleneği

devralmışlardır.371 Diğer Türk devletlerinde olduğu gibi Osmanlı Devleti’nde de

hukuk, esas itibariyle İslâm hukukunun Hanefi yorumudur. Bu hukuk sistemi bir

dönemde gelişimini tamamlamış, değişime kapalı bir yapı değildir. Bilâkis farklı

yorumlara açık, dinî öğretiyle bağını koparmadan gelişim ve değişimini devam

ettiren bir hukuki tefekkürdür.372 Bu sebeple Osmanlı Devleti’nde İslâm hukukunun

yanı sıra örfî hukukun ortaya çıkışının İslâm hukukunun yapısı ve devraldığı

gelenekle yakın ilişkisi vardır.

İslâm hukuk tarihinde müctehid hukukçular devrinde ortaya konulan ictihadlar

belli bir süre ihtiyacı karşılamış, yeni ictihadlara ihtiyaç duyulmamıştır. Bir süre

sonra da duraklama ve taklid süreci başlamış, hukukçular çeşitli sebeplerle

370 Aydın, a.g.e., s. 103.
371 Murat Şen, “Osmanlı Hukukunun Yapısı”, Yeni Türkiye, Yıl: 6, Ocak-Şubat 2000, Sayı: 31/1,

701 Osmanlı Özel Sayısı, s. 686.
372 Ali Bardakoğlu, “Osmanlı Hukukunun Şer’îliği Üzerine”, Yeni Türkiye, Yıl: 6, Ocak-Şubat 2000,

Sayı: 31/1, 701 Osmanlı Özel Sayısı, s. 711-712.

 96

ictihaddan kaçınmışlardır. Özellikle ilk müslüman Türk devleti olan Karahanlılar

döneminde hukuk tarihinde Maveraünnehir hukukçuları olarak da bilinen çok değerli

hukukçular yetişmiş, fakat bunlar da belli bir mezhebi takip etmişlerdir. Her şeyden

önce şer’î hukuk; klasik fıkıh eserlerinde yer alan, devletin müdahalesinden bağımsız

olarak hukukçuların ictihadlarıyla oluşmuş bir hukuktur. İctihad yaptıkları alanlarda

da her dönemde uygulama esnasında bir takım sıkıntılar çıkmakta ve mevcut görüşler

arasından birini tercih etmek ya da bazı şekil şartları koymak gibi, devlet başkanının

bir takım düzenlemeler yapması gerekmiştir. Osmanlı padişahları da tabiî olarak şer’î

hukuku uygularken zamanın gerektirdiği, ihtiyaç duyulan düzenlemeleri yapmaktan

geri durmamıştır. Kamu hukuku alanını, öteden beri sahip oldukları siyasi, idari

tecrübe ve bilgileriyle kendilerini bu alanı düzenlemede daha yetkili kabul eden

devlet adamlarının, hukukçuların kendilerini sınırlayacak veya fazla teorik

kalabilecek çözümlerini arzu etmeyerek bu sebeple de İslâm hukukçularının

ictihadlarıyla değil, kendi bilgi ve tecrübeleriyle genel maslahatlara uygun bir şekilde

düzenlemiş olmaları da mümkündür.373 Zira devletin içinde bulunduğu malî, askeri

ve idari şartlar bu şartlara uygun hukuki düzenlemeler yapılmasını gerekli kılmıştır.

Tekâlif-i şer’iyye denilen zekat, öşür, haraç, cizye gibi şer’î vergilerin devletin

giderlerini karşılamaması üzerine, çeşitli isimler altında örfî vergilerin (rüsûm-i

örfiyye) konması buna örnektir.374 1525 tarihli Mısır kanunnâmesinin375

mukaddimesinde, zamanla suçların kat kat arttığı ve şer’î cezaların yetersiz kaldığı,

bu sebeple şeriata muvafık daha sert düzenlemelere ihtiyaç olduğu belirtilmiştir.376

Osmanlı sultanları, gerek gördüklerinde İslâm hukukunun devlet başkanına

tanıdığı geniş takdir ve düzenleme yetkisini kullanmışlardır. Çünkü İslâm hukukuna

göre ictihâdî bir konuda bir hukukçunun görüşüne uyulması hususunda padişahın

emri olursa bu emir, hâkimleri bağlar. Böyle bir emrin bağlayıcı olması için, emrin

konusunun suç teşkil etmemesi ve şeriata aykırılığının olmaması gerekir. Yetkililerin

373 Halil İnalcık, Osmanlı İmparatorluğu Klasik Çağ 1300-1600, Çev. Ruşen Sezer, İstanbul, YKY,

2003, s. 76; Aydın, Türk Hukuk Tarihi, s. 76-78.
374 Aydın, a.g.e., s. 77-78.
375 Ayasofya, 4871, vr. 118a vd.
376 Uriel Heyd, “Eski Osmanlı Ceza Hukukunda Kanun ve Şeriat”, Ter. Selahaddin Eroğlu, Ankara

Üniv. İlahiyat Fakültesi Dergisi, c. XXVI, Ankara, 1983, s. 633-652.

 97

bu özelliği taşıyan emirlerine uyulması, dinen de vacip olur.377 İşte, padişahların

ferman ve kanunlarıyla yapılan bu düzenlemelere örfî hukuk denir.378 Osmanlı

Devleti’nde teşkilat, idare, ceza, vergi hukuku gibi kamu hukuku alanlarında da şer’î

ve örfî hukukun yan yana bulunması söz konusudur. Ancak kabul etmek gerekir ki

bu alanlarda örfî hukukun payı hususî hukuktaki payına nisbetle daha fazladır.

Çünkü İslâm, hukuki düzenleme açısından özel hayatın önemli, kamu hayatının geniş

bir kısmını birey ve toplumun tercihine bırakmıştır. Özellikle zamana ve ihtiyaca

bağlı olarak değişecek alanlarda ayrıntılı bir hukuki düzenleme yapmak yerine temel

ilkeler koymuş, bu ilkeler doğrultusunda farklı düzenlemeler yapılmasına müsait

zemin bırakmıştır. Hulefây-ı Râşidîn döneminde de halifeler, Hz. Ömer’in Irak

arazileri uygulamasında olduğu gibi, hakkında açık yasak bulunmayan hususlarda,

özellikle kamu hukuku alanında bir takım tasarruflarda bulunmuşlardır.379 Aynı

şekilde Osmanlı devlet adamları devletin temel siyasi çatısını, merkez ve taşra

yapısını oluştururken bir taraftan eski Türk devletlerinden tevarüs ettikleri törenin,

diğer taraftan Emevî Abbâsî, Selçuklu ve Memlûklardan gelen İslâmî mirasın kendi

zamanlarına ve şartlarına uygun bir sentezini ortaya koymaya çalışmışlardır.380

 Tarım arazilerinin güçlü toprak sahiplerinin ortaya çıkmasına yol açacak

şekilde tek elde toplanmasını veya vergilerinin tahsilini güçleştirecek biçimde küçük

parçalara bölünmesini önleyecek bir tarzda çiftçilere dağıtılması ve arazinin bu

yapıyı bozmayacak hukuki esaslarla düzenlenmesi mecburiyetini doğurmuştur.381 Bu

sebeple İbn Kemal, Osmanlı Devleti topraklarını bazı kısımlara ayırarak mirî arazi

düzenlemesini açıklamıştır. Osmanlı idaresi, bu alanı örfî kanunlarla düzenlemiş, İbn

Kemal fetvasında kanuna atıf yapmıştır. Ayrıca İslâm ceza hukukunda da suçlar had,

kısas ve ta’zir başlıkları altında toplanmış, özellikle ta’zir suçları denilen çok geniş

bir alan, devlet başkanının takdirine ve düzenlemesine bırakılmıştır. Geniş bir

coğrafyaya yayılmış bulunan devlette sükûn ve asayişin zaman zaman zorlukla temin

377 Abdülaziz Bayındır, “Osmanlı’da Yargının İşleyişi, Yeni Türkiye, Yıl: 6, Ocak-Şubat 2000, Sayı:

31/1, 701 Osmanlı Özel Sayısı, s. 668.
378 Ö. Lütfü Barkan, “Kanunnâme”, İA, c. VI, s. 186; Aydın, a.g.e., s. 70.
379 Ebû Yûsuf, Kitabü’l-Haraç, 10. bs. Kahire, Matbaatü’s-Selefiyye, 1976, s. 63; Bardakoğlu, a.g.e.,

s. 711-12.
380 Barkan, “Kanunnâme” s. 185-186; Said Başer, Kutadgu Bilig’de Kut ve Töre, 3. bs., Sakarya,

Sakarya Valiliği Kültür Yayınları, 2006, s. 95-96; Aydın, a.g.e., s. 78.
381 Aydın, a.g.e., s. 77.

 98

edilmesi ağır bir ceza politikasını, devletin mali darlık içinde bulunduğu dönemlerde

para cezalarının, donanmada kürekçiye ihtiyaç bulunduğu dönemlerde de kürek

cezalarının ağırlık kazanmasını gerekli kılmış, devlet de ihtiyaca uygun bu

düzenlemeleri yapmaktan geri kalmamıştır. Osmanlı kanûnnâmelerinin önemli bir

bölümünün cezaî ve malî düzenlemelere ayrılmış olması da bunu göstermektedir.

Fakat örfî hukuk, şer’î hukukun bir takım hükümlerini ortadan kaldırmak veya

değiştirmek iddiasıyla ortaya çıkmış değildir. Bilâkis şer’î hukukun tanıdığı yetki

çerçevesinde veya bu hukukun düzenlememiş bulunduğu alanlarda hüküm koyması

söz konusudur. Fermanlarda her zaman, konulan kanunların şeriata ve daha önce

konmuş kanunlara uygunluğunu belirten bir ifade bulunur.382

Kanunnâmelerin şer’î hukuka uygunluğunun şeyhülislâm tarafindan kontrol

edildiği yolunda var olan bazı tarihî rivayetler, bir kısım araştırmacılar tarafindan

reddedilmesine rağmen tamamen ihtimal dışı değildir.383 Örfî hukuk kurallarının

oluşmasında önemli rolleri olan ve bu sebeple “müftî-i kanun” denen nişancıların

medrese kökenli, aynı zamanda İslâm hukukunu ileri düzeyde bilen hukukçular

olması ve yine bu kanunun oluşmasında önemli rolü olan Divân-ı Hümâyun’da

Rumeli ve Anadolu kazaskerlerinin bulunması ve ayrıca şeyhülislâm ve kadıların

çıkacak kanunların şer’î hukuka aykırı olmamasında rol almaları mümkündür. İbn

Kemal’in bazı hukuki risalelerini padişah ya da diğer yetkililerin müracaatları ile

kaleme aldıkları, onların da verilen fetvalar doğrultusunda hareket ettikleri yapılan

araştırmada ortaya çıkmıştır.384 Yine para vakıfları konusunda Sofyalı Bâli Efendi ile

zamanın Rumeli Kazaskeri Çivizâde arasındaki mücadele, padişahların hukukçuların

görüşlerine ne kadar önem verdiklerini göstermektedir.385 Şeyhülislâmlar da

padişahın yasama alanındaki yetkilerine fetvalarında yer vermişler, şer’î olanla,

padişaha ait olanları bir arada zikretmişlerdir. Şeyhülislâmlar padişahın düzenleme

382 İnalcık, a.g.e., s. 77.
383 Hammer böyle bir rivayette bulunanların başında gelmektedir, bkz. Barkan, “Kanunnâme”, s. 190.

D’ohsson da vezirlerin devlet işlerini önce şeyhülislâma danıştıktan ve gerekli fetvayı aldıktan
sonra icraata geçtiğinden bahsetmektedir. Bkz. M. D’Ohsson, Tableau Générale de l’Empire
Ottoman, Paris, y.y., 1787, c. II, s. 261; Aydın, a.g.e., s. 78.

384 İbn Kemal, Risâle fî Duhûli Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd, Süleymaniye, 1049,
vr. 49b; Tercihü’l-Mezhebi’l-Hanefi ala Gayrihi, vr. 9b.

385 Tahsin Özcan, “Sofyalı Bâlî Efendi’nin Para Vakıflarıyla İlgili Mektupları”, İslâm Araştırma
Dergisi, Sayı: 3, İstanbul, 1999, s. 140.

 99

yapmasını onaylamışlar ve bazen bu yönde talepte bulunmuşlardır.386 İbn Kemal

padişahların şer’î hükümlere aykırı emirlerinin geçersiz olduğunu ifade etmiştir:

(45) Bir kimse padişahın şer’e muvafık hükmünü ve müftîy-i zamanın şer’î davaya mutabık
fetvasını tutmasa şer’an ne lazım olur? Cevap: Ta’zir lazım olur. (N, v. 25a)
(46) Padişah-ı zamanın ecdadı zamanında fetholunan vilayet, padişah-ı zamanın mülkü olup
fethi zamanından beri bir sipahiye tımar verile gelen karye, padişah-ı zaman Zeyd’e ve Zeyd’in
evlâdına vakıf etmek câiz olur mu? Cevap: Câiz değildir. (N, vr. 171a)

(47) Padişah, gaza ettikte tenfil edip “her kişinin tuttuğu esir aldığı mal ve esvap kendinin
olsun” dese bu takdirde gazilerin alıp dâru’l-İslâm’a çıkardıkları mal, esvap ve esir kendilerinin
helal malları olur mu tahmis ve taksim lazım mıdır? Cevap: Lazımdır, tenfil-i amme meşru
değildir, esirlere mahsus olan tenfil meşrudur.387

 Padişah, mübah konuda yasal düzenleme yapmış, dinen câiz olan bir hususu

yasaklamıştır: “Kâfir esirleri alıp-satmak câiz midir? Cevap: Câizdir, ama men

olunmuştur padişah tarafından.”388 İbn Kemal şeriatın izin verdiği konularda

padişahın sınırlama yapabileceğini kabul ettiğini görülmektedir.

 İbn Kemal’in fetvalarında şer’î ahkamın yanı sıra “emr-i örfî, rusûm-ü örfî, örf,

ehl-i örf” gibi kavramların yer alması bunun müftülerce de bilinen ve kadılar

tarafından uygulanan bir hukuk olduğunu gösterir.389 Nitekim İbn Kemal, Rumeli

Kazaskeri Fenarizâde Mehmed’in imzası bulunduğu ve tanıklar arasında Vezir

Mustafa Paşa, Ayas Paşa, Anadolu Kazaskeri Kâdirî Çelebi, Beylerbeyi Kasım Paşa

gibi ileri gelen devlet adamlarının imzası bulunduğu hâlde bu hücceti kanuna aykırı

olduğu gerekçesiyle imzalamadığı, Sadrazam İbrahim Paşa’nın soruşturma açmasıyla

ilgili süreci anlatan bir risale kaleme almıştır.390 Bundan da anlaşılacağı üzere İbn

Kemal, kanunu, ehl-i örften bile daha iyi bilmektedir. Mirî arazi üzerinde ev

yapanlardan resm-i tapu alınıp alınamayacağı sorusuna “şer’ile alamaz” cevabı

vererek kanunen alındığından haberdâr olduğu anlaşılmaktadır.391 Hatta bu

kanunnâmelerin hazırlanmasında ve şeriatla uyumunun sağlanmasında, İbn Kemal ve

386 “Sultan-ı zamana lazımdır ki ol müfsidi, Ehl-i sünnet ve’l-cemaat üzerinden ref edip Müslümanları

dalâletten kurtara.” (İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 73b-74a, 125a-b.
387 İbn Kemal, Fetâvâ, Slm. Ktp., Âşir Efendi, 270, vr. 95a.
388 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Ef., 2835, vr. 9b.
389 “Zeyd rüsûm-ü örfîyyeden cem ettiği malı Amr’a hibe eylese, Amr, bu akçeyi rusûm-ü örfîyyeden

olduğunun bilecek şer’an kendine helal olur mu? Cevap: Olur, Zeyd halt edip verdiyse.” (İbn
Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 65b; Âşir Efendi, 270, vr. 81b)

390 Slm.Ktp., Esad Efendi, 951, vr. 65b-76b; Âşir Efendi, 313, vr. 1b-33b.
391 İbn Kemal, Mecmau’l-Mesâil, İstanbul Mezkez Ktp., Nadir Eserler-Türkçe, 6253, vr. 54b; Ahmet

Akgündüz, Osmanlı Kanunnâmeleri, İstanbul, Fey Vakfı Yay., 1991, c. IV, s. 309.

 100

Ebussuûd gibi hukukçuların büyük etkileri vardır.392 Nitekim İbn Kemal, Karaman

kanunnâmesini yeniden tertip veya eski defterden aynen nakleden hukukçudur.393

Bazı araştırmacılar Yavuz Sultan Selim ve Kanûnî’nin, dini otoritelerin devlet

işlerine müdahalesini kabul etmediğini iddia etmektedir.394 Ayrıca İbn Kemal’in

risalelerine yansıyan hukuki tartışmalardan anlaşıldığı kadarıyla, yöneticilerin ihtiyaç

duydukları konularda görüş aldıkları ve gerekli gördükleri takdirde yasalaştırdıkları

bilinmektedir. Nitekim İbn Kemal, çocukların çocuklarına yapılan vakıfta kızdan

çocuklarını dahil olup olmamasını konu alan risalesinde bu meseleyi Yavuz Sultan

Selim’in emriyle ve ona vekil olarak ele aldığını açıkça ifade eder.395 Yine meshle

ilgili bir risaleyi de Kanûnî Sultan Süleyman’ın emri ve isteği üzerine yazdığını

vurgulamaktadır.396 Risaletün Ma’muletün fi Ta’lîmi’l-Emr fi Tahrîmi’l-Hamr adlı

risaleyi de ileri gelen emir ve vezirlerin içkiyle ilgili ayetlere dair soruları üzerine

yazmıştır.397 Fetva-kanun ilişkisi konusunda bir fikir vermesi açısından, İbn

Kemal’in bazı fetvalarıyla bu dönem bazı kanunların kısa bir karşılaştırmasını

yapmayı uygun görüyoruz.

a. İbn Kemal’in Fetvalarıyla Kanun Arasındaki Paralellikler

 İbn Kemal’in fetvalarıyla bu dönem Osmanlı kanunnâmeleri arasındaki

münasebet araştırılmaya değer bir konudur. Onun fetvalarında şer’î hukuk ile örfî

hukuk esaslarının yan yana bulunduğu görülür. Şahıs, aile, miras, eşya, borçlar,

ticaret hukuku gibi İslâm hukukunca ayrıntılı bir şekilde düzenlenmiş hususî hukuk

alanlarında şer’î hukuk esasları hâkim olmuştur. Ancak zaman içerisinde ve ihtiyaç

duyuldukça bu alanlarda da İslâm hukukunun izin verdiği ölçüde sınırlı da olsa örfî

düzenlemelerin yapıldığı ve fetvanın bunu dikkate alarak verildiği görülmektedir:

(48) Bir kimse nikah etmek için kadıdan izin almaya geldikte, kadı bir miktar akçesini
almayınca kağıdı vermese şer’an ol akçe kadıya helal olur mu? Cevap: Olmaz, kağıt emr-i
örfîdir. (D, vr. 57a)

392 Uriel Heyd, Studies in Old Ottoman Criminal Law, Clarendon Press, Oxford, 1973, s. 183.
393 Ömer Lütfi Barkan, Kanunlar, c. I, s. 39; Akgündüz, a.g.e., c. III, s. 308-309.
394 Halil İnancık, “Kanunnâme”, DİA, İstanbul, 2001, c. XXIV, s. 326.
395 İbn Kemal, Risâle fî Duhûli Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd, vr. 49b.
396 İbn Kemal, Risale fi’l-Meshi ala’l-Huff ve’l-Cevrabi’s-Sehîni ve’l-Cûhi ve’l-Lübûdi’t-Türkî,

Hasan Hüsnü Paşa, 340, vr. 173b-174b; Özer, a.g.e., s. 45.
397 Ayasofya 4794, vr. 150a-169a.

 101

 İddet bekleme süresi içinde, yapılan evlilik geçersizdir ve taraflar derhal tefrik

edilir:

(49) Hind’in eri fevt olup hamile kaldıkta Amr, Hind’i nikahlanıp veledi vaz’ ettikten sonra
cem olsalar bu takdirde Hind’in vat’ı Amr’a helal olur mu? Cevap: Olmaz, ta’zir-i beliğ edip
tefrik etmek gerektir. (N, v. 38a)

 Bu fetvada yer alan hükmün aynısı Yavuz kanunnâmesinde de yer almıştır.

Buna göre iddeti tamam olmadan evlenenlerin ve bilerek bunların nikahını

akdedenlerin hakkından gelinip para cezasına çarptırılacağı belirtilmiştir.398

“Hakkından gelme”den kasdın fetvadan anlaşılacağı üzere evlenenlerin tefrik edilip

ta’zir edilmesi olduğu akla gelmektedir.

 Nikahın, mahkemelerce veya kadıların verdiği izinle din adamlarınca kıyılması

örneğinde olduğu gibi, vakıf hukuku alanında ve ticaretle ilgili davalarda aynı durum

görülmektedir. İbn Kemal, burada dinin son derece önem verdiği haklarla ilgili bir

alanı, devletin gerekli gördüğü takdirde, süreyle sınırlandırıp gerekli düzenlemeler

yapabileceğini ifade eder:

(50) Yirmi otuz yıllık alım davası istima’ olunur mu? Cevap: Olur, sultan canibinden men
olunmadıysa. (N, vr. 125a-b)

 Yine aynı şekilde İbn Kemal, şeriatın izin verdiği esirlerin satılmasıyla ilgili bir

alanda sultanın kısıtlama yapabileceğini kabul etmektedir. “Kâfir esirleri alıp-satmak

câiz midir? Cevap: Câizdir, ama men olunmuştur padişah tarafından.”399

 İbn Kemal, köylülerin mirî arazileri satışına cevaz verir. Mirî arazilerde, ne

tımar sahipleri ne de tasarruf edenler toprağın kendisine sahip olmadıkları için, onu

satmaya, hibe etmeye ya da vakfa dönüştürmeye yetkili değildirler ama kiralama ve

ödünç verme hakları vardır. Bununla birlikte kanun, bunların satışına ve erkek

çocukların miras almasına izin verdiğini belirtir. İbn Kemal’in buradaki dayanağı

köylülerin toprağın kendisini değil de toprak üzerindeki ikamet hakkını alıp

sattıklarıdır. Bu çözüm, hazineyi hukuken toprağın sahibi olarak bırakmakta ve diğer

yandan fiilen alım satım işlemlerinin sürmesine de müsaade etmektedir.400 Mevcut

kanunun da Hanefi mezhebindeki rakabe ve menfaat mülkiyetinin farklılığından

yararlanılarak hazırlandığı anlaşılmaktadır:

398 Akgündüz, a.g.e., c. III, s. 93.
399 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Efendi, 2835, vr. 9b.
400 Imber, a.g.e., s. 132-133.

 102

(51) Zeyd yerinden göçüp ahar yere gidip kadimden tasarrufunda olan çiftliğinin hakk-ı
tasarrufunu âhara bey etmek şer’an câiz midir? Cevap: Câizdir.401 (N, vr. 150b-151a)

 Birçok fetvada özellikle “hakk-ı karar” ve “hakk-ı tasarruf” vurgusunu bu

amaçla yapar. 935/1528 tarihli Aydın Livası Kanunu’nda reâyânın yerlerini alıp

satmalarının yasak olduğu, ancak bir bedel karşılığında başkalarına devredilebileceği

ifade edilmektedir. Burada arazinin mülkiyet hakkını devreden bir satış değil,

kullanım hakkının devri söz konusudur.402

 Bir başka örnekte yol üzerine tebevvül edenin şahitliği kabul edilmeyeceğine

dair Fatih ve Bayezid kanunnâmelerinde bir hüküm yer almazken Yavuz ve Kanûnî

kanunnâmelerinde bu hüküm yer alır. İbn Kemal’in bu konudaki fetvası dikkate

alındığın da fetvların kanunnâleri hazırlayan kimseler tarafından bilindiği ve dikkate

alındığı söylenebilir.403

 Osmanlı ceza kanunu da, devletin hâkim olduğu bütün sınırlarda geçerli olup,

şeriatı tamamlayıcı olarak uyguladığı bir kanundur. Osmanlı ceza hukukunda, daha

çok yaralama ve saldırı olaylarında, had ve kısasların uygulanması mümkün olmayan

olaylarda ta’zir cezaları kapsamına giren cezalar yer alırken öldürme, organ kesme,

göz ve diş çıkarma hallerinde kısas uygulanması istenmektedir. Kadıların bunların

uygulanmasından kaçınmamaları ifade edilmektedir. Fakat zina ve hırsızlık gibi

suçların ispatının ağır şartlara bağlanması, beraberinde bunların şer’î cezaları yerine,

devlet başkanının takdir yetkisine dayanan ta’zir cezalarına bırakmıştır. Bu noktada,

şer’î hukukun devlet başkanına tanıdığı geniş takdir ve düzenleme yetkisinden

yararlanılmış; ta’zir gerektiren suç ve cezalarda hükümranlık hakkına sahip bulunan

padişaha, ülke şartlarını dikkate alarak, şer’î hukuka aykırı olmayan kurallar koyma

yetkisi tanınmıştır.404 İslâm hukukunda hükümdarın takdirine bırakılan cezalar,

nasslarla tespit edilen cezalardan daha fazladır.

401 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 99b.
402 Ömer Lütfi Barkan, XV ve XVI ıncı Asırlarda Osmanlı İmparatorluğunda Zirai Ekonominin

Hukuki ve Mali Esasları: Kanunlar (Tıpkı basım), İstanbul, İstanbul Üniversitesi İktisat
Fakültesi Yay., 2001. c. I, s. 11; Abdullah Demir, Şeyhülislâm Ebussuud Efendi, İstanbul, Ötüken,
2006, s. 91.

403 Ökten, “Ottoman Society and State in the Light of the Fatwas of İbn Kemal”, s. 84; Fetva için bkz.
Tezin aile hukuku bölümü fetva on üç. Kanunnâmeler için bkz. Akgündüz, a.g.e., c. III., s. 94; c.
IV, s. 304.

404 Barkan, “Kanûnnâme”, s. 185, 192; Aydın, Hukuk Tarihi, s. 73; Barkan, “Osmanlı İmparatorluğu
Teşkilat ve Müesselerinin Şer’îliği Meselesi, İÜHFM, c. XI, Sayı 3-4, İstanbul, 1945, s. 205-206.

 103

İbn Kemal’in fetvalarında da ta’zir cezaları önemli bir yer tutmuştur. Ayrıca

birçok kanunnâmede şer’î hukuka atıfta bulunulmuş, onun kavramları kullanılmıştır.

Kanunda zikredilmeyen hususlarda İslâm hukuku uygulanmıştır. Osmanlı

Devleti’nde şer’î ve örfî hukuk birbiriyle çatışma ve rekabet içinde değil, belli bir

uyum içinde bulunmuştur. Zira örfî hukuk, şer’î hukukun bir takım hükümlerini

ortadan kaldırmak veya değiştirmek iddiasıyla ortaya çıkmış değildir. Bilâkis şer’î

hukukun tanıdığı yetki çerçevesinde veya şer’î hukuk tarafından düzenleme

yapılmamış alanlarda bu hukukun hüküm koyması söz konusudur.405

Yavuz ve Kanûnî kanunnâmeleri de, bu anlayış doğrultusunda unsurları tam

teşekkül etmeyen had suçlarında, livata, hayvanla cinsî münasebet, öpme ve sataşma

gibi hallerde uygulanacak para cezaları ve diğer ta’zir cezaları açıklanmıştır.406

Fetvalarda da bu tür suçlara ta’zir cezası verilmesi gerektiği ifade edilmektedir:

(52) Zeyd sağir oğlana cebr ile livata etse şer’an ne lazım olur? Cevap: Ta’zir-i beliğ lazım
olur. (D, vr. 29b)

(53) Bir zimmi kâfir bir zimmi oğlana livata eylese şer’an ne lazım olur? Cevap: Ta’zir lazım
olur. (N, vr. 28a)

Kanunnâmede de, ta’zir cezası olarak ilk suçta para ve sopa cezası, tekrar

etmesi hâlinde siyaseten katl cezası takdir edilmiştir.407 Eşine zina isnad eden

ifadeler kullanmak zina iftirası, kahpe vb. ifadeler ise ta’zir cezasını gerektirir:

(54) Zeyd cima lafzıyla oğlunun götüne ve kızının fercine ve anasının fercine sövse ne lazım
olur? Cevap: Ta’zir-i beliğ ve tecdid-i iman lazım olur. (H, vr. 151b)

(55) Hind-i kız zina ettirse zinadan hamile olan Hind’e şer’an ne lazım olur? Cevap: Ta’zir
lazım olur. (H, vr. 152b)

(56) Bir kıza anası rızasıyla zina olunsa zinadan hamile olunsa anasına şer’an ne lazım olur?
Cevap: Ta’zir-i beliğ lazım olur. (N, vr. 27b)

(57) Bir avret bir kimsenin avretini getirip kâfire ve müslümana zina ettirse ondan sonra bir
cariye satın alıp kâfire müslümana zina ettirse şer’an ne lazım olur? Cevap: Ta’zir-i beliğ lazım
olur. (N, vr. 27b)

(58) Bazı avretler pezevenklik etseler ve cariyeler alıp zina ettirseler böyle edenlere şer’an ne
lazım olur? Cevap: Ta’zir-i beliğ lazım olur. (N, vr. 117b)

(59) Zeyd zevcesi Hind’e “bire or… bire kahpe çık evimden git” dese şer’an ne lazım olur?
Cevap: Or… diyecek hadd-i kazf, kahpe diyecek ta’zir lazım olur. (N, vr. 25b)

II. Bayezid’in umûmî kanunnâmesinde “Pezevenklik edenlerin alnında dağ

edeler” şeklinde ta’zir cezası vardır.408 Yavuz’un umûmî kanunnâmesinde ise “Eğer

405 Şen, a.g.e., s. 689.
406 Akgündüz, a.g.e., c. III, s. 88-89.
407 A.e., c. IV, s. 298.

 104

bir kişi pezevenklik etse, ba’de’t-ta’zir teşhir edüb...” para cezası alınacağı şeklinde

düzenlenmiştir.409 Bu örnekte de görüldüğü gibi aynı suça ilave cezalar

verilebilmektedir.

Kanunnâmelerde, “Eğer bir kişi hamr içse, kadı hakkından gelüb iki ağaca bir

akçe cürm alına” ifadesiyle düzenlenmiştir.410 Hâkimin hakkından gelmesi had

cezası uygulaması anlamında olduğu anlaşılmaktadır. Nitekim bu döneme ait şer’iye

sicillerinde de içki içme suçu tespit edilip had cezası uygulandığı tespit edilmiştir.

Hatta içki haddi uygulanırken bazı kimselerin buna mani olmaya çalıştığı ve “bu nice

şeriattır” deyip karşı çıktığı mahkeme kayıtlarında yer almaktadır.411 İbn Kemal’de

fetvalarında had uygulanacak şartlara haiz olmayan içki itiraflarına ta’zir cezası

verileceğini ifade eder:

(60) Zeyd meclis-i şer’ide “hamr yedim la ya’kıl oldum” diye ikrar etmek ile ta’zir lazım olur
mu? Cevap: Lazım olur. (N, vr. 71b)

(61) Zeyd Amr’a: “nice bir hamr edersin var, gel” dedikte Amr’da; “var kilisene gir” diye eliyle
mescidi işaret eylese şer’an Amr’a ne lazım olur? Cevap: Ta’zir ve tecdid-i iman lazım olur.
(N, vr. 24a)

 İçki sofrasında birlikte bulunan ama içmeyen kimsenin aynı şekilde günahkâr

olmayacağını, fakat içki meclisinin ta’zir edileceğini ifade eder.412 Kanûnî

düzenleme de bu hüküm doğrultusundadır.413

 Hakkında had ve kısas cezası bulunan, fakat unsurları tam teşekkül etmemesi

sebebiyle aslî cezaların uygulanamadığı hallerde ta’zir cezası verilebilir. Osmanlı

uygulamasında kısas ve recm cezaları dışında, diğer had ve cezaların uygulanmadığı

fakat diyet cezaları ile beraber her zaman ta’zir cezasının da verildiği görülmektedir.

Hırsızlıkla ilgili bölümlerde, zikri geçen ta’zir cezalarının malın değerinin el kesme

cezası gerektirecek nisaba ulaşmamış ancak hırsızın eli kesilmeyecekse kaydı

düşülmüştür.414 “Eğer at uğurlasa, elin keseler; kesmezlerse iki yüz akçe cürm alına.”

408 Cin, Akgündüz, a.g.e., c. I, s. 333.
409 Akgündüz, Osmanlı Kanunnâmeleri, c. III, s. 91.
410 A.y.
411 Gaziantep Şer’iye Şicilleri, 1. Defter, 90. Sayfa 277-278. Hüküm. Yine aynı defterin, 3. Defter, 12.

Hüküm. (Türk Dünyası Araştırma Vakfı İlim Heyeti, Şer’iye Sicilleri, İstanbul, Türk Dünyası
Araştırma Vakfı Yay., 1998, c. II, s. 95-6); 1. Defter, 32. Sayfa 126. Hüküm (Türk Dünyası
Araştırma Vakfı İlim Heyeti, a.g.e., c. I, s. 267).

412 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, Slm., Ktp., Yeni Cami, 685, vr. 260b.
413 Akgündüz, a.g.e., c. III, s. 91.
414 Cin, Akgündüz, a.g.e., c. I, s. 333: Akgündüz, a.g.e., c. III, s. 88-92.

 105

Yine, “Eğer adam öldürse, yerine kısas etmeseler kan cürmi bin akçedir.”415 İbn

Kemal de bunun hukuken mümkün olduğunu, kamu yararı gerektiriyorsa had ve

kısas cezaları ile beraber, mümkün olan hallerde ta’zir cezası da uygulanacağını

belirtir.416

 Yavuz kanunnâmesinde, elinde hırsızlık malı bulunan kimsenin bunu nasıl

edindiğini, satın aldı ise kimden aldığını, satan bulunmaz ise elinde hırsızlık malı

bulunan kişi itham edilmiş ise öldürmeyecek şekilde işkence edilebileceği, ölse de

kanının heder olacağı belirtilmiştir.417 Fakat İbn Kemal işkencede yapılan ikrarın

muteber olmadığı görüşündedir:

(62) Bir kimseye işkencede “hırsızım” diye ikrar ettirseler şer’an ikrar mesmû’ olur mu?
Cevap: Olmaz, şer’de.418 (A, vr. 24a)

Fakat örfî hukukta işkenceyle ikrar ettirildiğinden haberdar olduğu anlaşılmaktadır.

Bu durumda, İslâm hukukunda muteber değilse sultan izin verebilir mi sorusu akla

gelmektedir. Devletin bu konuda mezhep içindeki diğer görüşlerden istifade ederek

işkenceyle ikrar ettirebileceği hatta bunun hakka en yakın şer olduğu anlayışının esas

alındığı görülmektedir.419 Bu konuda İbn Kemal’in görüşüne itibar edilmediği

anlaşılmaktadır.

 İbn Kemal’in fetvalarında hakkında had veya kısas cezası takdir edilmeyen,

yasak yiyecek ve içeceklerin alınıp ve satılması ta’zir cezasını gerektirir: “Bir

müslüman şarap alıp satsa şer’an ne lazım olur? Cevap: Ta’zir-i beliğ lazım olur.”420

 Hayvanların ekine zarar vermesine ilişkin bir maddede fetva-kanunnâme

uyumu görülür. Kanunnâmede, eğer bir kimse mısır tarlasını çitle çevirmez ve

başkasının hayvanları onları ezerse, onları kasıtlı olarak veya gece oraya sevk

etmediyse hayvan sahibinin günahı yoktur.421 Bu kanun maddesinin ruhuna uygun

bir fetva da İbn Kemal’in fetvalarında yer almaktadır:

415 Akgündüz, a.g.e., c. II, s. 43; Cin, Akgündüz, a.g.e., c. I, s. 333.
416 İbn Kemal, Mühimmâtü’l-Müftî, vr. 131a.
417 Akgündüz, a.g.e., c. III, s. 92.
418 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 51a.
419 İbn Bezzâz, Fetâvâ’l-Bezzâziyye, Fetâvây-ı Hindiyye’nin kenarında, Bulak: Matbaay-i Amire,

1912/13, c. VI, s. 430; Kemaleddin Muhammed b. Abdülvâhid ma’ruf İbn Hümâm el-Hanefi,
Fethu’l-Kadir, Büyük Emirî Matbaası, Mısır, Bulak Matbaası, 1316, c. V, s. 345.

420 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 28b.
421 Akgündüz, a.g.e., c. III, s. 94; İbn Kemal, Mühimmâtü’l-Müftî, 127a; Imber, a.g.e., s. 232.

 106

(63) Zeyd’in koyunu Amr-ı sipahinin çayırın girse çayırı yese şer’an daman (tazminat) lazım
olur mu? Cevap: Olmaz. (N, vr. 174a)

Eğer hayvan sahipleri kasıtlı bir şekilde bunu yaparsa o tazmin etmek zorundadır. Bu

madde, Hanefi gasp kurallarına uygun düşmektedir. Mal sahibi hayvanları mısır

tarlasına sürerse, Hanefi hukukçuları da tazminata karar verirler. Ancak, kanunu

derleyenler nedene değil, kasta bakmaktadır. Sığır sahibi ancak kasıtlı olarak

hayvanları mısır tarlasına sürerse “günahkârdır” ve eğer sadece “günahkârsa”

tazminat ödemesi gerekir. Hayvanların mahsule gece zarar vermesi durumunda,

hukuk hayvan sahibini sorumlu tutar, fakat gündüz yerse sorumlu tutmaz. Geceleyin

yemesi durumunda, mal sahibinin koruma sorumluluğunu yerine getirmediğini kabul

eder. Böylece mal sahibini sorumlu yapan zararın yakın nedeni olması değil,

niyetidir.422

 Kanunnâmelerde, had gerektirmeyen hırsızlık suçlarında suçluya ekonomik

durumuna ve çaldığı şeye bağlı olarak farklı cezalar öngörülmüştür. Suçlunun

tespitinde, işkence de bir yöntem olarak kabul edilmiştir.423 Bu döneme ait şer’iyye

sicillerinde, had gerekmeyecek hırsızlığı sabit olan kimseye çaldığı malı tazmin

cezası verildiği de görülür.424

 Ayrıca kötü niyetli zarar, hırsızlık gibi suçlar Osmanlı ceza kanunu kapsamına

girer. Ceza kanunu bu zararı, tazminin yanında ceza gerektiren bir suç sayar. Ceza

kanununun, “bir kimse başka birinin horozunu, köpeğini ya da başka bir hayvanını

öldürdüğünde tazminat ödemesi gerektiğini ve kırbaç darbeleriyle

cezalandırılacağını” belirten maddesinde de aynı ilke işlemektedir.425 Fakat zararı def

ederken meydana gelecek zararda kasıt önemlidir, bunda tazminat söz konusu

değildir:

(64) Zeyd’in tavuğu Amr’ın bahçesine girip zarar eylese şer’an def eder mi ve ettirebilir mi?
Cevap: Ettirilemez.426 (C, vr. 13a).

(65) Zeyd’in tavuğu Amr’ın bahçesine girip zarar eylese Amr dahi def-i zarar etmek için tavuğa
taş atıp, vurup helâk olsa, şer’an tavuğu tazmin ettirmeğe kadir olur mu? Cevap: Olmaz.427 (N,
vr. 174a)

422 İbn Kemal, Mühimmâtü’l-Müftî, 127b; Imber, a.y.
423 Akgündüz, a.g.e., c. III, s. 92-93.
424 Kayseri Şer’iye Sicilleri, 3. Defter, 4. Sayfa (Türk Dünyası Araştırma Vakfı İlim Heyeti, Şer’iye

Sicilleri, c. II, s. 102).
425 Akgündüz, a.g.e., c. III, s. 94; Imber, a.g.e., s. 236.
426 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fi’l-Ulûmi’d-Dîniyye, vr. 54a.

 107

Kanunnâmede kundaklamayla ilgili bir kanunda suç işleme kastını, cezayı tespit

ederken bir unsur olarak tanımıştır. Eğer suçlu suçu kasıtlı olarak işlerse o

asılacaktır.428 İbn Kemal konuyla ilgili risalesinde birden fazla yakma ve yıkma

yapanların öteden beri siyaseten katledildiklerini ifade eder.429

 Yavuz Sultan Selim kanunnâmesinde, “eğer bir kimse adam öldürse kısas

edeler, cerime almayalar; eğer kısas etmeseler ya kısas lazım olacak katl olmasa,

ganîden bin akçe ve daha ziyadeye gücü yetse (bin) dört yüz; mutavassıt-ü’l-hâlden

altı yüze mâlik olsa iki yüz; ve fakirden yüz akçe cürm alına ve gayet fakir olsa elli

akçe cürm alına” denilerek İslâm hukukundaki cana kıyma suçunda kısas aynen

alınmış, kısas affedilir veya gerekmezse ta’zir nev’inden para cezası vazedilmiştir.430

Anasını, babasını ve diğer akrabalardan birini öldürürse şeriat kurallarının

uygulanacağı ifade edilmiştir. Bazı suçlar için kanun, para cezaları oranları

belirlerken, diğerleri için kırbaç darbesi yahut kırbaçla birlikte para cezası koyar,

diğer bazı maddelerde de muhakeme usûlü kuralları koyar. Ancak kanun, kısas

uygulandığı vakalarda para cezası öngörmez. Bu kanun, yalnız hırsızlıkta şer’î

hadlerden biri olan el kesme cezasını tezvir ve telbisi adet haline getirenlere de

öngörmüştür.431 Yalnız uygulamada, kısas cezaları sadrazam tarafından tenfiz

edilmiş ve infaz için padişahın tasdiki şart koşulmuştur:432

(66) Zeyd Amr’ı katl eylese Amr’ın varisi olmayacak Zeyd’e kısası kim ettirir? Cevap:
Hakimü’l-vakt ettirir. (D, vr. 51b)

 İbn Kemal’in fetvalarıyla kanunnâmeler arasındaki bir başka paralellik de

küçük çocukların eylemleriyle ilgilidir:

(67) Dört beş oğlancıklar bir yerde oynasalar kimi altı yaşında ve kimi on yaşında olsalar
içlerinde birisi düşüp aklı gitse ba’dehû fevt olsa, şer’an bu oğlancıklara ne lazım olur? Cevap:
Nesne lazım olmaz. (N, vr. 31b)

427 A.e., vr. 52b.
428 Akgündüz, a.g.e., c. IV, s. 369; Imber, a.g.e., s. 232.
429 İbn Kemal, Risale fi’l-İhrâk ve’l-Hedm ve’t-Tekebbüs, Slm. Ktp., Atıf Ef., 2816, vr. 65b-66a;
İbn Kemal, Mühimmâtü’l-Müftî, vr. 146a; Risâle fî Mesâili’l-Fetâvâ, vr. 215; Kadıhan, Fahrettin
Hasan b. Mensur b. Mahmud el-Özcedî, Fetâvây-ı Haniyye, Fetâvây-ı Hindiyye kenarında, Bulak,
Matbaa-i Âmire 1310/1912-13, c. III, s. 440; İbn Kemal, Risâle fî Mesâilü’l-Fetâvâ, vr. 245a; İbn
Kemal, Mühimmâtü’l-Müftî, vr. 121a; Imber, a.g.e., s. 246.

430 Yaşar Yücel, Selami Puhala, I. Selim Kanunnâmesi (Tirana ve Leningrad Nüshaları: 1512-
1520), Ankara, TTK Basımevi, 1995, s. 151.

431 A.e., s. 155.
432 Cin, Akgündüz, a.g.e., c. I, s. 326.

 108

Kanun ise şu şekilde düzenlenmiştir: “Eğer sağir oğlancıklar savaş etseler nesne

alınmaya.433

 Mahallede olacak her faili meçhûl cinayet, suçlu ortaya çıkmadığı takdirde

mahalleliye tazminat yükümlülüğü getirecektir.

(68) Bir mahallede tarik-i ammde Zeyd maktûl bulunup katil malum olmazsa mahalleye şer’an
diyet lazım olur mu? Cevap: Olur. (D, vr. 51a-b)

 Bu konu aynı zamanda kanunla düzenlenmiş bir husustur. Faili meçhûl cinayet

olaylarının usûlünü belirleyen madde Hanefi mezhebinin hukuki görüşünü

yansıtmaktadır. “Eğer bir kimse bir mahalle ya da köy arasında maktûl bulunsa,

elbette teftiş edip katilini bulduralar veya diyet çektireler. Ve eğer eser-i katl

bulunmasa mücerred meyyit bulunma ile incitmeyeler.”434

 Bir evde ariyet olarak oturan kimse asılmış olarak bulunsa ve faili meçhûl olsa

mülk sahibi diyet ödemekle yükümlüdür435:

(69) Zeyd bir yetimin evinde ariyeten otururken bir gün Zeyd’in avreti evin içinde maslup
bulunup kim sulb ettiği ma’lum olmasa diyet kime lazım olur? Cevap: Yetime lazım olur. (N,
vr. 31b)

Aslında bu fetvalar, Hanefi mezhebinde Ebû Hanife ve İmam Muhammed’in görüşü

olup, cinayet sırasında orada oturmuyor olsa bile, mülk sahibini sorumlu tutan

görüşlerine dayanır. Ebû Yûsuf ise, bu durumda orada ikamet eden kullanıcının

diyeti ödemesi gerektiği görüşündedir. Ebussuûd 1550’de birinci görüşün

uygulamada ortaya çıkardığı mahzuru dikkate alarak kadıların, Ebû Yûsuf’un

görüşüne göre karar vermelerini mecburi yapmak üzere bir ferman yayımlaması için

padişaha başvurmuştur.436 Bu örnek aynı zamanda Osmanlı örfî hukukunun, Hanefi

hukukçularının farklı görüşlerinden ihtiyaca cevap veren birini kanunlaştırmak

yoluyla oluştuğuna dair izlenimler vermektedir. Tespit ettiğimiz bu örnekler,

Osmanlı hukuk sisteminin yapısı ve kanunnâmelerin ortaya çıkışıyla ilgili bir fikir

vermesi açısından da önem arzetmektedir.

433 Yücel-Puhala, a.g.e., s. 152.
434 Yücel-Puhala, a.g.e., s. 152; İnalcık, Osmanlı İmparatorluğu Klasik Çağ 1300-1600, s. 80:

Imber, a.g.e., s. 255.
435 İbn Kemal, Risâle fî Mesâil-ül-Fetâvâ, vr. 247a.
436 Ebussuûd, Ma’rûzât, Amasya Sultan Bayezid, 937/1-2, vr. 161b-162a.

 109

 İbn Kemal’in fetvalarında, öldürme olaylarına göre nisbeten az da olsa

yaralama ve eziyet vermeyle ilgili fetvalar da bulunmaktadır. Genellikle bu tür

suçlar, genellikle kısas cezası verilemeyen ta’zir cezaları kapsamına girer ve kanunla

düzenlenmiştir. Dolayısıyla bu davalar idarecilerin ve kadıların sorumluluğundadır.

Kanunnâmede, “kısas etmeseler veya kısas lazım olacak bir dava değilse” kaydıyla

maddi duruma uygun malî cezalar öngörmektedir:437 Göz ve diş çıkarma suçları için

ya kısas veya olmadığı takdirde ta’ziren para cezası vardır.438 Yine “kat’ı uzva

müstahak olanı kat’ı uzv ide. Kadı bu bâbta mani olmaya”439 denilerek organ

kesmelerde de kısas cezası aynen alınmış, kadıların buna mani olmamaları

istenmiştir:

(70) Zeyd, Amr’ı sipahiye hizmet ederken Amr, Zeyd’e kılıçla çalıp üç dişini çıkarsa şer’an
Amr’a ne lazım olur? Cevap: Kısas lazım olur, amden çıkarıcak. (N, vr. 30a-b)

 Organların fonksiyonlarının işlevsiz hâle gelmesinde (uzvun ta’tilinde) kısas

cezası uygulanmaz. İbn Kemal’in fetvasında da aynı şekilde kısas gerekmeyecek

yaralamalarda diyete hükmedildiği görülmektedir:

(71) Zeyd’in darbından Amr’ın iki kulağı kat’an işitmez olsa ve bir gözü görmez olsa ve yirmi
beş dişi çıkıp ve bir kolu ve bir ayağı bi’l-külliye amelden kalsa şer’an ne lazım olur? Cevap:
İki kulak için tamam diyet bir göz için nısfı diyet, her diş için nısfı öşür diyet ve bir kol ile bir
ayak için tamam diyet lazım olur.” (D, vr. 53a-b; N, vr. 30b-31a)
(72) Ağaç okuyla çıkan bir gözün diyeti şer’an nedir? Cevap: Nısf-ı diyettir. (D, vr. 35a)

Kanunnâmede ayrıca başka cezalar da öngörülmüştür. Yoldaki birine ok atan kimse

kulağında bir okla dolaştırılır. 440

 Muamelelerdeki kâr oranı konusunda da İbn Kemal’in fetvalarıyla kanunnâme

arasında paralellik görülmektedir:

(73) Bir kimse akçe vakfeylese ama vâkıf bu akçeyi ona on bire midir ona on ikiye midir tayin
eylemese; ama mütevelli “onu on bire veririz” dese vazifehûrlar “ona on iki” talep etseler
şer’an mütevelliden alabilirler mi? Cevap: Alamazlar. (N, vr. 162a-b, 172b)

Nitekim 1501 tarihli İstanbul İhtisâb Kanunnâmesi’nde bu oran yüzde

yirmidir.441 Yavuz Sultan Selim’e ait kanunnâmede ise yüzde ona çekilmiştir.

Kanûnî’nin ilk yıllarındaki kanunnâmelerde bu oran yine yüzde on olarak kalmış

437 Yücel, Puhala, a.g.e., s. 152.
438 A.y.
439 A.e., s. 155.
440 A.e., s. 152; Imber, a.g.e., s. 255.
441 Akgündüz, a.g.e., c. II, s. 295.

 110

değişmemiştir. Kanunnâmenin haşiyesinde, “sebebi sorulmak memnudur” notu yer

alır ki, konuyla ilgili tartışmaların yasaklandığı anlaşılmaktadır.442

Mirî araziyi, reâyanın tasarruf ettiği toprağı sanki sahipleriymiş gibi alıp sattıkları

bilinmektedir. Hatta İbn Kemal’in bu satışa onay veren fetvaları bulunmaktadır:

(74) Zeyd yerinden göçüp ahar yere gidip kadimden tasarrufunda olan çiftliğinin hakk-ı
tasarrufunu âhara bey etmek şer’an câiz midir? Cevap: Câizdir.443 (N, vr. 150b, 51a).

 İbn Kemal, fetvasında bunun gerçek bir satım olmadığını, sadece tasarruf

hakkının satışı olduğunu açıklamaktadır. Burada şeriat ve kanun hükümlerinin

çatışmasından ziyade, kanunun şeriatın asl ve menfaat ayrımından yararlanılarak

hazırlandığı anlaşılmaktadır. İbn Kemal de fetvasında bu kanuna atıf yapmaktadır.444

Mirî araziler, mülkiyeti devlete ait olan araziler olduğu için vârisler arasında

taksiminde İslâm miras hukuku kuralları uygulanmaz. Bu husus kanunlarla

düzenlenir. Murisin hayattayken tasarruf ettiği mirî araziye yalnız erkek çocukları

vâris olabilir, kız çocukları ise bundan pay alamaz.445

(75) Zeyd fevt olup veled-i zükûru kalmayıp mezraası tapuya müstehak olup, Amr tapulayıp
alıp bunun üzerine altı yıl mikdarı zaman geçip haliyen Zeyd-i mütevaffanın kardeşi Bekir,
Amr’a sen mezrayı tapuladıkta ben sağîr idim şimdi baliğ oldum ben mezrayı tapularım deyip
Amr’ın elinden almak istese şer’an alabilir mi? Cevap: Alamaz. (N, vr. 151a)

 İbn Kemal, erkek çocuğu kalmayan bir ailenin arazisinin alınıp bir başkasına

tapulanmasını şer’î açıdan da onaylar. Çünkü gerçek arazi sahibi kişi değil devlettir.

Erkek çocukları olmayan kadınlar, kocaları vefat ettiğinde baliğ erkek kardeş yoksa

eskiden beri tasarruf ettikleri toprağı kaybedebilir. Yavuz kanunnâmesinde sipahinin

kıza tarlayı vermemesi gerektiği yer alır.446 Ancak 958/1551-2 senesinde çıkarılan

fermanla, mutasarrıf orman veya dağ arazisini kendisi emek ve para harcayarak

mezra ve çayır haline getirmişse oğlu olmasa da böyle arazilerin kızlara ve

kardeşlere tapu bedeli ile verilmesi önceki kanundan bir istisna niteliğindedir.447

 Fetvayla kanun arasında tespit ettiğimiz bir başka paralellik de vergiyle

ilgilidir:

442 Akgündüz, a.g.e., c. III, s. 93; c. IV, s. 303.
443 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 99b.
444 İbn Kemal, Fetâvây-ı İbn Kemal, Bayezid, 7912, vr. 10a-b.
445 İbn Kemal, Fetâvây-ı İbn Kemal, Bayezid, 7912, vr. 10a-b.
446 Akgündüz, a.g.e., c. III, s. 98.
447 Ebussuûd, Ma’rûzât, Amasya Sultan Bayezid, 937/1-2, vr. 153b; Akgündüz, a.g.e., c. IV, s. 37-38.

 111

(76) Sipahinin reâyâsının kovanları vakıf yeri üzerinde olsa, öşrünü kim alır? Cevap: Taraf-ı
vakfından alınır. (D, vr. 50a)

 Kanunnâmede de fetvaya uygun olarak kovanın durduğu yere tabi olduğu,

kimin yerinde bal eylerse öşrünü onun alacağı ifade edilmiştir.448

 Buraya kadar zikredilen fetva ve kanunnâmelerden anlaşılacağı üzere,

fetvalarla kanunnâmeler arasında önemli paralellikler bulunmaktadır. İbn Kemal’in

Osmanlı kanunnâmelerinin şer’î hukuka uygunluğunu sağlamada büyük gayretleri

olduğu anlaşılmaktadır. Özellikle Fatih Sultan Mehmed ve II. Bayezid

kanunnâmelerinde mevcut olmayan bazı kanunların Yavuz ve Kânûnî

kanunnâmelerinde bulunması kanunların bu fetvalara göre çıkarıldığı şeklinde

anlaşılabilir.449 Zaten kanunnâmeleri şer’î hukuka tatbik etme gayretinde dolayı

kendisine “muallim-i evvel” denilmiştir.450 Başta ceza kanunu olmak üzere birçok

alanda kanunlarla, İbn Kemal’in fetvaları karşılaştırıldığında âdeta fetvaların kanun

maddesi olarak kanunlaştırıldığı görülür. Bazı fetvaların da, yürürlükteki kanunlar

dikkate alınarak düzenlendiği, gerektiğinde atıflar yapıldığı görülür. Çünkü fetvaların

kanunla düzenlenen bir alanda açık bir şekilde İslâm hukukuna aykırı değilse

müftünün kanuna aykırı bir fetva vermesi söz konusu değildir. Aksi takdirde kanunla

fetva çatışması söz konusu olur ki bu da devletteki hukuki birlik açısından kabul

edilemez bir durumdur. İbn Kemal’in fetvalarından anlaşıldığı kadarıyla, hukukçular

sultana düzenleme yapabileceği alanı işaret etmekte, sultan da gerekli düzenlemeleri

yapmaktadır. Yasal düzenleme yapıldıktan sonra da bu kanunlar fetvalara dayanak

teşkil etmektedir. Kâtip Çelebi de İbn Kemal’in kanunların çoğunu şer’î hukuka

uygulayıp devlet işlerini gereği gibi nizam verdiğini belirtir.451 Ancak zaman zaman,

öteden beri yürütmeyi temsil eden ehl-i örfle yasamayı temsil eden ehl-i şer’ arasında

bir çekişme olduğu anlaşılmaktadır. Bazen ehl-i örfün, şer’î yasaları dikkate almadan

cezalandırma yoluna gittikleri görülmektedir:

(77) Zeyd, Amr’ı kullarımı izlal ettin diye nâibu’ş-şer huzurundan alıp hilaf-ı şer nâib, Amr’ı
ehl-i örf eline verip hapsettirse ba’de’z-zaman Amr, hapiste fevt olup yanından nice bin akçesi

448 Akgündüz, a.g.e., c. III, s. 103.
449 Ayrıca uygun örnekler için bkz. Ertuğrul Ökten, “Ottoman Society and State in the Light of the

Fatwas of İbn Kemal”, Y.Lisans Tezi, Bilkent Üniversitesi, 1996, s. 83-85.
450 Şükrü Özen, “Kemalpazâde’nin Fıkhî Görüşleri” DİA., c.XXV, 241.
451 Kâtip Çelebi, İslâm’da Tenkid ve Tartışma Usûlü: Mizânu’l-Hak, Sdl. Süleyman Uludağ,

Mustafa Kara, İstanbul, Marifet Yay., 1990, s. 133.

 112

dahi zayi olsa bu sûrette Amr’ın zayi olan akçesini nâibten talep edebilir mi? Cevap: Talep
olunmaz. (D, vr. 54b)

 Özellikle ceza hukuku alanında zaman zaman ta’zir hakkı kullanımı altında suç

ceza dengesini gözetmeyen ağır cezaların mevcudiyeti buna örnektir.452 Yalnız bu

cezaları da kadı vermektedir:

(78) Örfle salbe müstahak olanların salbi için kadı ehl-i örften bir miktar akçe alıp hüccet verse
şer’an ne lazım olur? Cevap: Âsim olur. (D, vr. 57a)

Örfî hukuk zaman zaman şer’î hukukun kendisine tanıdığı sınırları da zorlamıştır. Bu

kurallar konurken bazen fetva almak, bazen de İslâm hukukunun tanıdığı bir yetki

kullanılıyormuş gibi gösterilmek sûretiyle, İslâm hukukuna şeklen riayet edilmiştir.

Özellikle on altıncı yüzyıldan sonra, ehl-i şer’in etkinliğinin artmasıyla bazı

kanunnâme maddelerinin şer’î hukuka uygun olmadığı gerekçesiyle değiştirilmesi,

zaman zaman aykırılıkların meydana geldiğini ortaya koymaktadır.453 Bu

mücadelede, on altıncı asrın ikinci yarısından itibaren ehl-i şer’in daha ağır basmaya

başladığı görülmektedir. Ancak bu mücadele, iki hukuk sistemi arasında olmaktan

daha çok yürütme ile yargı güçleri arasındadır.454

 b. Siyasetin Fetvalara Etkisi

 Osmanlı sultanlarının, şer’î hukukun kendilerine bırakmış olduğu sahalarda,

fıkıh kitaplarını karıştırmaya ve şeyhülislâmlardan fetva almaya lüzum görmeden,

sadece kendi idârî yetkililerinin rey ve teklifiyle, bir takım kanun ve nizamlar

vaz’etme yetkileri vardır. Kanunların her sultanın onayına sunulması bunu açıkça

göstermektedir.455

 Osmanlı öncesinde ve ilk dönemlerinde sadece saygı duyulan bir fetva makamı

statüsünde olan şeyhülislâmlık, zamanla, yetkileri çeşitlenmiş bir kuruma

dönüşmüştür. Prensipte hukuki ve idarî bir hükme dönüşme zorunluluğu olmayan

nitelikte fetva veren şeyhülislâmların, pratikte verdikleri fetvalar sultanın onayıyla

resmî görüş niteliği kazanmıştır. İbn Kemal, “Risâle fî Duhûli Veledi’l-bint fi’l-

Mevkûf ala Evlâdi’l-Evlâd” adlı risaleyi sultanın isteğiyle kaleme almış ve verdiği

452 Aydın, Türk Hukuk Tarihi, s. 81.
453 “Nişancılar tarafından yapıldığı anlaşılan bu tashihlerde “emr-i şer muteberdir, kanunu yoktur”

denmektedir. (Bkz. Heyd, a.g.e., s. 83, 148; Aydın, a.g.e., s. 81).
454 Aydın, a.y.
455 Barkan, “Kanunnâme”, s. 192.

 113

fetva resmî görüş niteliği kazanmıştır.456 Birçok fetvanın sultan veya vezir gibi ileri

gelen devlet adamları tarafından sorulan bir soru üzerine verilmesi, hükümetin

eylemlerinin hukukileşmesi ihtiyacından kaynaklandığı düşünülebilir. Yavuz’un

Safeviler ve Memlûklarla yapılacak savaşta, başta İbn Kemal olmak üzere ileri gelen

hukukçulardan ısrarla fetva araması, bu kaygının bir tezahürüdür. Bu açıdan

şeyhülislâm, sultanların ve vezirlerin yetkilerini sınırlayabilen bir kişi konumuna

gelmiştir. Nitekim İbn Kemal’in sultanın yasal olmayan tasarruflarını sınırlayan

birçok fetvası bulunmaktadır:

(79) Padişah-ı zamanın ecdadı zamanında fetholunan vilayet padişah-ı zamanın mülkü olup
fethi zamanından beri bir sipahiye tımar verile gelen karye, padişah-ı zaman Zeyd’e ve Zeyd’in
evlâdına vakıf etmek câiz olur mu? Cevap: Câiz değildir. (N, vr. 171a)

 İbn Kemal’in sosyal hayatı dikkate alarak halkın âdetlerini hukuk dışı ilan

etmemiş, yönetimin bu konudaki iznini meşruiyet sebebi olarak kabul etmiştir:

(80) Bir kimse nevrûz gününü ta’zim edip, ol günde seyre çıksa şer’an ol kimseye ne lazım
olur? Cevap: Nesne lazım olmaz. Zira bu nevrûz-u sultanîdir mecûsi nevrûzu değildir.” (D, vr.
67b)

Mecusîlerin bayramı olan nevrûz, sultanın izni ve onayıyla bir bahar bayramı olarak

kutlandığı takdirde sultânî bir nevrûz olmaktadır. Günümüzde de illegal örgütlerin

istismar ettiği nevrûz bayramının devletin gözetim ve kontrolünde kutlanması aynı

siyasetin sonucu olabilir. İbn Kemal, nevrûz gününü bir bahar bayramı olarak değil

de ta’zim amacıyla yumurta ve benzeri şeyler hediye ederek kutlayan kimselerin

kâfir olacağını ifade etmektedir.457 Bu günde seyre çıkılmasında ise dinen bir mahzur

yoktur.

Siyasi mahiyette sayılabilecek pek çok fetva, istismara çok daha açık bir alan

olan tasavvuf ve tasavvuf ehliyle ilgilidir. Devlet adamlarıyla şeyhler arasında yakın

ilişkiye rağmen Osmanlı bir tarikat devleti olmamış, tarikatların devletin kontrolünde

olmasına büyük önem verilmiştir. Bu noktada Osmanlı Devleti, İbn Kemal gibi

hukukçuların fetvalarından istifade etmiştir. Daha önce de ifade edildiği üzere

zikrederken raks ve deverân gibi hukuken meşruluğu tartışmalı konular vesile

edilerek tarikat ehlinin Sünnî esaslara bağlı kalmaları sağlanmıştır. Hakkındaki bazı

ithamlar sebebiyle Şeyh İbrahim Gülşenî, Mısır’dan İstanbul’a celp edilmiş, İbn

456 İbn Kemal, Risâle fî Duhûli Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd, vr. 49b-51b.
457 İbn Kemal, Mühimmâtü’l-Müftî, vr. 174b.

 114

Kemal bu ithamla ilgili delil toplamak üzere görevlendirilenler arasında yer

almıştır.458 Görüldüğü gibi, devlet ve onun dinî bürokratları halkın bu yolla

sömürülmesini engellemiş ve devletle barışık Sünnîliğe bağlı tarikatlere

ilişmemişlerdir. İbn Kemal, çalışmalarında buna özellikle dikkat etmiş, dine ve

devlete tehdit oluşturan, çalışmayı bırakıp tembelliği öven tarikatlerle mücadele

etmiştir:459

(81) İhtiyar ile raks haramdır İmam Şafiî ve İmam Gazali gibi dahi bunlarun emsali fazıllar
helaldir demişlerdir bunları dahi tekfir ederler mi? Cevap: İhtiyar ile raks helaldir diyeni tekfir
ederler mesâil-i şer’iyyenin kimseye ihtisası olmaz şer’iyyeden kimse müstesna olmaz. (N, vr.
76b) Şafi mezhebinde raks helal olacak Hanefi mezhebi olan Zeyd, raksa helal demesi ile niçin
kâfir olur muhassalca cevab buyrula? Cevap: Hiçbir mezhepte helal değildir.” (D, vr. 28b-29a)

Zira haramlığı ictihadla sabit olan bir hususta helal diyenin tekfir

edilmeyeceğini kendisi ifade etmektedir:

(82) Hurmet-i ictihad ile sabit olanın müstehilli (helal diyeni) kâfir midir? Cevap: Değildir, ama
fıkıh kitaplarında her yerde ki “yekfürü” yazar, mukallide onun ile amel vaciptir, ictihad ile
midir, değil midir dememek gerektir.460 (D, vr. 17b)

Fakat fıkıh kitaplarındaki hükümlerin tartışılmasına taraftar değildir. Bu fetvanın,

raks ve devrânı helal diyeni tekfir edenlere karşı sûfilerin sorusu üzerine verildiği

anlaşılmaktadır. Sultanın duacısı olan tarikatlere gelince yukarıdaki katı tutumun

yerini daha müsamahalı bir tutum alır:

(83) Halvetî tarikinde olan dervişler sultanın duacılarıdır, ihtiyarlarıyla “hu, hu” derler kalkmak
dönmek şer’an helal midir ve haram mıdır? Şeyhlerimiz akvalidir zira şeyhler birbirine muhalif
oldular, hemen sultanımın ilm-i muhit olduğu hak her ne ise beyan oluna. Helal ise haram diyen
kâfir olur mu tecdid-i iman ve tecdid-i nikah lazım olur mu? Haram ise helal diyen kâfir olur
mu tecdid-i iman ve tecdid-i nikah lazım olur mu? Cevap: Haramdır ama haramlığını inkar
eden tekfir olunmaz. (N, vr. 79b-80a).

 Sultanın duacısı olmayan Şeyh Bedreddin ve Mevlevîlerle ilgili fetvaları ise şu

şekildedir:

(84) Zamane Simavunlu sûfilerinin boğazladıkları şer’an helal midir? Cevap: Değildir,
akideleri sahih olmayanın. (D, vr. 63a; N, vr. 60a).
(85) Mevlevîlerin başka başka birer birer durub ihfayla zikrullah edip dönmeleri helal olur mu?
Cevap: Olmaz, bizim mezhebimizde helal değildir. (D, vr. 29a).

Bu ve benzeri fetvalardan raks ve devrânla hedeflenen tarikatler bellidir. Aynı

şekilde zikreden Halvetî tarikatının bundan istisna edilmesi, fetvada özellikle

458 Beşir Ef., Semâ ve Devrân Risâlesi, vr. 46a-b.
459 İbn Kemal, Risale fi Medhi’s-Sa’y ve Zemmi’l-Batâle, Ayasofya, 4794, vr. 46b-49a.
460 İbn Kemal, Fetâvâ, Slm. Ktp., Esad Ef., 696, vr. 39b; İbn Kemal, Mecmau’l-Mesâil, İstanbul

Mezkez Ktp., Nadir Eserler-Türkçe, 6253, vr. 55a.

 115

sultanın duacıları oldukları açıklamasının yer alması ve Ehl-i sünnet çizgisinde

olmaları İbn Kemal’in fetvasında etkili olmuştur. Hukuki meselelerin kimseye

istisnâsı olmayacağını belirtirken, İbn Kemal bu grubu diğerleriyle bir tutmayıp

tekfir edilmeyeceğini ifade etmiştir. Bu fetva sultana yakın olan tarikatlerin diğer

tarikatlerden ayrı tutulduğunu, bunun da fetvaya siyasetin dolaylı olarak etkili

olduğunu akla getirmektedir. Nitekim bir vâiz efendi bu duruma isyan etmektedir:

(86) …mezkûr vaiz, “ben bu fetvayı kabul etmezim ve siz dahi kabul etmeyin ve kürsiye
çıktığımdan bu vechile salınıp zikir etmek helaldir dedim, zira şimdiye değin geçen evliyaullah
ve meşayih cemi kitaplarında zikrullahı bu vech ile ta’lim ve beyan etmişlerdir”… (D, vr. 26b-
27a; N, vr. 93b-94a)

İbn Kemal’in, başta Sünbül Sinan ve İbrahim Gülşenî olmak üzere tasavvuf

ehliyle ilişkilerinde de itikadi sahihlik yanında bunların devletle barışık olması ve

siyasi tehdit oluşturmamaları etkili olduğu söylenebilir.

İbn Kemal, faaliyetlerini onaylamadığı tarikatlerin mescitlerde zikretmelerini

engellemeyen görevlilerin zararı tazmin yerine görevine son verilebileceğini ifade

eder:

(87) Taife-i mutasavvıfa mescidde cem olup zikrullah eden kalkışıp ve sıçraşıp ayaklarıyla
mescidin hasırlarını paralasalar vakfa zararları olsa ve kayyımlar men etmeseler hizmetlerinde
kusurları olup azle müstahak olur mu? Cevap: Olurlar. (D, vr. 23a-b)

Bu fetva, sapkın tarikatlerin kamu alanında tezahürlerini yasaklayan siyasi iradeye

uygun bir fetva sayılabilir. O, tarikatler başlığı altında zikredildiği üzere resmî kabul

görmeyen tarikat ehline dinden çıkma, eşi boş olma, ta’zir, sürgün ve siyaseten katle

kadar varacak yaptırımların uygulanabileceğini, bu konuda zamanın sultanının yetkili

olduğunu birçok fetvasında vurgulamaktadır. Bütün bu çabalara rağmen Osmanlı

yönetimi bu dönemde tekkeyi tam kontrol altına alamamış, hukuku kullanarak

hareket alanlarını daraltmayı ve kontrol etmeyi tercih etmiştir. Kontrol edemediği

durumlarda Şeyh Oğlan İsmail’in idam edilmesi gibi yaptırımlara başvurmuştur.461

Siyasi yönü ağır basan bir başka fetvada Şîa’nın tekfiri meselesidir. İbn Kemal

başta olmak üzere bazı hukukçuların Yavuz Sultan Selim’in İran’a karşı savaş

hazırlıklarının başladığı dönemde onlarla savaşmanın diğer kâfirlerle savaşmaktan

daha mühim olduklarını ifade etmeleri ilginçtir. Zira aynı olaylar II. Bayezid

döneminde yaşanmasına rağmen benzer fetvalara rastlanmamış olması siyasi

461 Öngören, a.g.e., s. 296.

 116

iradenin etkisini göstermektedir. Osmanlı’da Hanefi mezhebi resmî mezhepken İbn

Kemal’de Hanefi mezhebinin diğer mezheplerden üstün olduğunu ifade ederken

sultanın diğer mezhep imamlarının görüşleriyle de amel edebileceğini belirtmesinde

siyasi iradeye geniş yetki verme kaygısının taşındığını görülür. Onların küfründe

tereddüt edenin müslüman olmayacağını ifade etmesi, bu savaşa yapılacak itirazları

bertaraf etmektedir:462

(88) …Ol taifenin kabaih-i ma’dude ile ittisafları cem’i ehl-i İslâm içinde tevatürle yakinen
malum olmuşken küfürlerinde tereddüt eden müslüman değildir. Askerlerinden olup kıtale
mübaşeret edenler… onların etbâindan olanların şe’ninde asla tevakkuf olunur değildir. Ama
şehirlerde ve köylerde kendi hâlinde salah üzerine olup bunların akaidinden ve ef’alinden
tenezzüh üzere olup zâhir halleri dahi sıdklarına delâlet eyleyen kimselerin kizbleri zâhir
olmayınca üzerlerine bunların ahkâmı ve ukûbâtı emr olunmaz.463

İbn Kemal, fetvasında devletin bölge halkının gönlünü kazanma politikasına uygun

olarak, kendi hâlinde olan kimselere ilişilmeyeceğini özellikle ifade etmektedir.

Fetvanın devletin politikalarıyla birebir örtüştüğü görülür. Ayrıca İbn Kemal’in,

sultanın Mısır’a savaş açabilmesi için sunduğu hukuki çözüm, Osmanlı

hukukçularının devlet menfaati doğrultusunda hukuku kullandıklarını açıkça

göstermektedir. Fetva makamı, sultanın atadığı bir memur olması hasebiyle çok rahat

bir şekilde siyasi irade tarafından yönlendirilebilmektedir. Dirayetli hukukçuların

bulunmadığı dönemlerde fetva makamı, padişahın kararlarını onaylayan, müslüman

halkın gözünde din adına meşrulaştıran bir makama dönüşebilmektedir. Bazen bu

zorunluluk siyasi iradenin ihtiyacı değil, sosyal şartların bir dayatması da

olabilmektedir. Bilindiği üzere Osmanlı Devleti İslâm tarihinin en gelişmiş

devletidir. Peygamber, sahabe ve eimme-i müctehidin zamanında olmayan tımar

sistemi gibi yeni kurumlar ortaya çıkmıştır. İbn Kemal, bu sorunu Osmanlı toprak

hukukunu İslâmî gelenekle irtibatlandırarak teorik planda aşmaya çalışmıştır.

Bir başka sorun da finansman ihtiyacıdır. İbn Kemal, faizin haram olduğunu belirtir, ama şekil

şartları yerine getirilmiş muamele yoluyla ribh adıyla yapılan yasal faiz işlemlerini de onaylamıştır.

Bu meşrulaştırma işleminin Allah’ı aldatmak, dolayısıyla haram olduğunu söyleyen kimselerin şer’an

kâfir olup tecdid-i iman etmeleri, şayet bu itikattan dönmezlerse katledilmeleri gerektiğini belirtir:

(89) Bir kimse “muamele-i şer’iyye hiledir, Hak Teâla aldatmaktır bundan hasıl olan ribh
haramdır ve câiz değildir” dese şer’an ne lazım olur? Cevap: Kâfirdir, ol itikaddan dönmez ise
katli lazım olur. (D, vr. 34a; N, vr. 21a, 30a)

462 İbn Kemal, Fetâvây-ı Kemalpaşazâde der Hakk-ı Kızılbaş, vr. 46b-47a.
463 A.e, vr. 47a.

 117

İbn Kemal gibi bir hukukçunun, muamele-i şer’iyyenin haram olduğunu iddia

eden kimseleri hemen tekfir etmesi hatta katledilmelerine hükmetmesinden bu

uygulamanın iktisadi açıdan bir zorunluluk sonucu olduğu anlaşılmaktadır. Ayrıca

ileri gelen fakihlerin, hakkında icma olmayan ihtilaflı bir konuda helal diyeni tekfir

etmediğini belirten İbn Kemal’in bu konudaki tutumunu hukuken izah etmek güçtür.

Ebussuûd’da bu konuda aynı görüştedir.464 Para vakıflarının meşruiyetini kabul

etmeyen Çivizâde’nin, muhtemelen hem vakıfların zarar görmesine hem de

ribâhorların işlerini artırarak finansman ihtiyacındaki kimselerin muhtemelen zarar

görmesine sebep olmuş, bir müddet sonra diğer hukukçuların görüşleri alınarak

görevinden azledilmiştir. Bu da gösteriyor ki müftüler, devletin ve toplumun

problemlerini çözmede sosyal gerçekliği dikkate almadıkları takdirde başarısız

olmaktadırlar. Yöneticiler de kanunların şer’î esaslara aykırı olmamasına dikkat

etmiş ve bu sayede etkisini artırmışlardır.

 5. Yargı Teşkilatı

 Osmanlı adliye teşkilatı, İslâm’ın ilk dönemlerinden itibaren teşekkül eden adli

yapının gelişmesinin sürdürerek gelen bir devamı niteliğindedir. Önceki müslüman

Türk devletlerinin adliye teşkilatlarıyla büyük benzerlikleri vardır. Ama bu birebir

aynı olmayıp değişen zamana ve ihtiyaca bağlı olarak, özellikle kadıların görev ve

yetkileri, mahkemelerin işleyişi, tâbi olduğu esaslar, diğer İslâm devletlerinde var

olan kâdı’l-kuzâtlık, mezâlim, hisbe, şurta gibi idari ve kazaî kurumlar olduğu gibi

Osmanlı adliye teşkilatının da aldıkları şekil ve bunlar yerine kurulan müesseseler

bakımından kendine has bir yapısı vardır.465

a. Mahkemeler

 Bu dönemde yargılama şer’î mahkemelerde yapılmaktadır. Fetvalarda meclis-i

şer’ ve meclis-i kazâ şeklinde ifade edilen mahkemeler, her türlü hukuki ihtilafların

çözüldüğü bir mercidir. Burada bir kadı veya nâibi ve mahkemenin yoğunluğuna

göre değişen sayıda yardımcı görevliler bulunmaktadır. İslâm hukukunda teorik

464 Ebusssuûd, Mecmûat’ül-Fetâvâ, Slm., Ktp., Esad Ef., 3463, vr. 2a.
465 Ekrem Buğra Ekinci, Osmanlı Mahkemeleri, İstanbul, Arı Sanat Yay., 2004, s. 24; Aydın, a.g.e.,

s. 82-83.

 118

olarak çok hâkimli mahkemeler mümkün olmakla beraber, uygulama daha çok tek

hâkimli mahkemeler şeklinde olmuştur. Kadı vermiş olduğu hükmün hatalı olduğunu

anlarsa yeniden yargılama yapabilir. Ancak bir kadının vermiş olduğu hükmü bir

başka kadı iptal edemez. Kadı fasık ise bir başka kadı onun hükmünü bozabilir. Bir

kadının hükmü bir başka kadıya götürüldüğü zaman onu onaylar, aksine

hükmedemez.466 Fakat yetkisi dahilinde olan işlerde farklı tasarruflarda bulunabilir:

(90) Bir tekkenin vakfiyesinde ferrâş tayin olunmuş olmasa kadı hilafı şart-ı vakıf Amr’a
ferrâşlığa arz verse Amr berat getirse ba’dehû ahar kadı gelip Amr’ı hizmetinden men edip
hizmet ettirmese, ba’de zaman bir ahar kadı dahi gelip Amr’a beraati mûcebince yevmi bir akçe
hükmedip alıverse, şer’an câiz olur mu? Cevap: Câiz olur, ferrâş tayin etmek hilaf-ı şart-ı vakıf
değildir belki tasarruftur vakıftan. (N, vr. 161a)

Fakat taraflarca atanan hakemin hükmüyle kadının hükmü arasında fark vardır.

Hakemin hükmü bir üst kadıya arz edilirse, kadı onun hükmünü iptal edebilir fakat

hakem müctehidse iptal edemez.467

 Toplumda ortaya çıkan bütün anlaşmazlıkların yegâne çözüm yeri hukuktur ve

bir kimsenin hukuka davetini reddetmek demek dinden çıkmak demektir:

(91) Zeyd şeriata davet ettikte Amr varmazım dese sonra dese benim muradım seninle
varmazım demekti dese, te’vil eylese şer’an Amr’a ne lazım gelir beyan buyurub müsab
olasınız? Cevap: Tecdid-i iman gerektir.468

 Molla Kâbız’ın yargılanmasında olduğu gibi, devlet başkanı gerekli gördüğü

davalarda birden çok kişi görevlendirebildiği gibi bir kadının yargılaması yeterli

görülmediği takdirde sultan tarafından yeniden yargılanması istenebilmektedir.

Gerek görürse sultan bizzat yargılama yapabilir, hükmünün nafiz olmadığı

görüşünde olanlar da vardır, fakat fetva ilk görüşe göredir.469 Mahkemelerde

kadıların ilmî görüşlerinden istifade ettiği müftüler, şühûd ya da şühûdü’l-hâl denilen

görevliler tek hâkimli adliye teşkilatına bir zenginlik katmaktadır.470 İbn Kemal’in

fetvalarında da şühûd-ı udûlden bahsedilmektedir.471 Yargılamada kadının yanında

bulunan bu kimseler muhâkemelerin alenî bir şekilde cereyan ettiğinin göstergesidir.

Sayıları beş altı, bazen daha da fazlalaşan bu şahitler heyeti, yargılamaya bir jüri

466 A.e., vr. 93b, 95a; İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 235a.
467 A.y.
468 İbn Kemal, Fetâvây-ı Ahmed b. Kemal Paşa, Ayasofya, 2705, vr. 84b.
469 İbn Kemal, Mühimmâtü’l-Müftî, vr. 91a.
470 Aydın, Türk Hukuk Tarihi, s. 83.
471 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 91b-92a.

 119

havası vermektedir.472 Ayrıca gerek duyulduğunda, mahkemeye alanında uzman

bilirkişi çağrılabilmektedir.473 Kadılar talep olması hâlinde deyn, akar ve uruzlarda

bir başka kadıya bilinmeyen bir hakkın ispatı için yazı yazabilir.474

Osmanlı Devleti’nde kadılık, süresi sınırlı bir memuriyettir. Görev süreleri de

atamaya yetkili devlet başkanının takdirine bağlıdır:475 “Bir nâib kaç yıl olmak

gerektir ihraç oluna? Cevap: Padişah kaç yıl tayin ederse.”476 Bu süre genellikle on

altıncı asırdan itibaren üç yıl, daha sonra iki yıl, on yedinci asrın sonlarından itibaren

de bir yıl olmuştur.477 Sultan istediği kimseyi ömrünün sonuna kadar da kadı tayin

edebilir.478 Sultan, bir kadının herhangi bir meselede hükmetmesini yasaklayabilir.479

Kadının hükmü sultanın hâkim olduğu sınırlar dahilinde geçerlidir. O, bir yerin

kadısı değil sultanın kadısıdır. Onun hâkimiyeti altında olan yerde kadı görevinden

ayrılsa da orası sultanın kadılığıdır.480 Kadı, görevinden ayrılmak istediğinde bağlı

bulunduğu makama bir dilekçe yazarak durumu arz etmek zorundadır:

(92) Bir kadı mahkemesinde otururken Zeyd’e gazap ile söğüp seccadesinden kalkıp debe
(lenerek) ile dursa seccadesini kaldırıp atıp “var git şimdiden sonra kadılıktan geçtim min ba’d
kadılık etmezim bugün cum’a dahi kılınmasın” dese sonra yine kadılık etse nafiz olur mu?
Beyan buyurub müsab oluna. Cevap: Olur.481 (Harrarahû Ahmed)

Osmanlı’da kazâ süreleri bir yılla sınırlı olanlar “mevleviyet” denilen büyük

kadılıklardır. Küçük kadılıkların görev süreleri iki yıl iken daha sonraları yirmi aya

indirilmiştir.482 Bu dönemde beş yıl ve daha fazla kadılık yapan kimseler bulunduğu

anlaşılmaktadır:

(93) Beş yıl ve daha ziyade bir yerde nâib olanın niyabeti sahih ve hükmü nafiz olur mu?
Cevap: Olmaz, ba’del-men.” (N, vr. 58a)

(94) Beş yıl ve daha ziyade bir köhne nahiye nâibi olan nâibin niyabeti hükmü ve hücceti şer’an
nafiz olur mu? Cevap: Olmaz, ulemâü’l-mâziyenin ittifakında. Kemalpaşa, Çivizâde, Sa’di
Çelebi, Kadir Çelebi (A, vr. 40b)

472 Nâsi Aslan, İslâm Yargılama Hukukunda Jüri “Şühûdül’-Hal” (Osmanlı Devri Uygulaması),
İstanbul, Beyan Yay., 1999, s. 53.

473 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 123a, 127a.
474 İbn Kemal, Mühimmâtü’l-Müftî, vr. 91b.
475 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 235a.
476 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 58a.
477 Halil İnalcık, “Mahkama”, EI, Leiden, E.J. Brıll, 1991, c. VI, s. 3.
478 İbn Kemal, Mühimmâtü’l-Müftî, vr. 89b.
479 İbn Kemal, Mühimmâtü’l-Müftî, vr. 100b; Risâle fî Mesâili’l-Fetâvâ, vr. 235a.
480 A.e., vr. 235a; İbn Kemal, Risale fi Edebi’l-Kâdî, Slm. Ktp., Atıf ef., 2816, vr. 267b.
481 Mecmûatü’l Fetâvâ, Şehid Ali Paşa, 2867, vr. 28a.
482 Uzunçarşılı, İlmiye Teşkilatı, s. 94-95.

 120

 Burada Ebû Hanife’nin görüşünün esas alındığı görülür. Kadılar bir yerde ne

kadar çalışırsa çalışsın azledildikten sonra nâibliği ve dolayısıyla hükmü geçersizdir.

Ebû Hanife, kadıların sürekli olarak hâkimlik yapıp eğitim-öğretim faaliyetlerinden

uzak kalmalarının ilmî yönden aleyhlerine olacağı, belli bir bölgede uzun süre görev

yapmalarının ve yöre insanlarını yakından tanımalarının da yargılama sırasında

tarafsız davranmalarına menfi yönde etki edebileceği gerekçeleriyle aynı yerde

sürekli kadılık yapmayı mahzurlu görmüştür.483 Osmanlı Devleti’nde bu gerekçelere

ilave olarak medreselerden mezun olan hukukçulara yeterli kadronun bulunmayışını

da eklemek gerekir. Kadıların ataması ve azilleri devlet başkanının takdirine bağlı bir

husus olduğundan, daha önce görev yapmış kadıların ya da nâiblerin hükümleri ve

hüccetleri azlinden itibaren geçersizdir: “Eski nâibin hükmü ve hücceti şer’an nafiz

olur mu? Cevap: Olmaz.”484

 Bu durumda görev süreleri sona eren kadı, tayin olacağı yeni bir kadılık

boşalıncaya kadar beklemek zorundadır. Kadı öldüğü takdirde ise nâibleri

azledilmez, nâibler sultan tarafından azledildiği takdirde kadı azledilmez.485 Ancak

bu uygulamanın kadıları görevde bulunmadıkları sürede tedris faaliyetine

yönlendirdiği veya fazla tanıma imkânı bulamadığı yöre insanlarına karşı tarafsız

kalmalarını sağladığı şüphelidir. Bilâkis ne kadar süreceği belli olmayan ve hayli de

uzun bir süre işsiz kalmalarının bazı kadıları görevlerini sûistimale ve işsiz kalacağı

süre için hazırlıklı olmaya ittiği görülmüştür. Bu durum birçok edebî eserin de hiciv

konusu olmuş, “küpünü doldurmak”, “kara kaplı kitaba bakmak” gibi deyimler

dilimize kadıların yolsuzluklarını ifade etmek üzere girmiştir. İbn Kemal, adaletsiz

kadının şerrinden yetim mallarını korunmak amacıyla, vasî tayin etmeden ölen

kimselerin mallarıyla mahalle halkının ilgilenmesine cevaz vermektedir.486

 Kadılar, işsiz kalma korkusuyla ehl-i örfe karşı halkın hak ve hukukunu

korumada zorlanmış, hakkıyla adalet dağıtamamıştır.487 Nitekim bazı fetvalarda

483 İbn Kemal, Mühimmâtü’l-Müftî, vr. 87b; Aydın, a.g.e., s. 83.
484 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 57b.
485 İbn Kemal, a.g.e., vr. 88a, 89b.
486 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 261b.
487 Yaşar Yücel, Osmanlı Devlet Teşkilatına Dair Kaynaklar, Ankara, TTK, 1988; Aydın, a.g.e., s.

83-84.

 121

sipahilerin, suçluları kadı kararı olmadan hatta kadının huzurundan alarak

cezalandırmalarına veya belirli bir para karşılığında salıvermelerine de

rastlanmaktadır:

(95) Zeyd, Amr’ı kullarımı izlal ettin diye nâibu’ş-şer huzurundan alıp hilaf-ı şer nâib, Amr’ı
ehl-i örf eline verip hapsettirse ba’de’z-zaman Amr, hapiste fevt olup yanından nice bin akçesi
dahi zayi olsa bu sûrette Amr’ın zayi olan akçesini nâibten talep edebilir mi? Cevap: Talep
olunmaz. (D, vr. 54b)

(96) Amr’ı ehl-i örfe gamaz edip şayet bi-gayr-i hak akçesini aldırsa şer’an sebeb olan Zeyd’in
akçesini alabilir mi? Cevap: Alabilir. (N, vr. 174a)

 Burada ehl-i örf yetkilerini aşmış, kadı da hukuka aykırı bir şekilde sanığı

bunlara teslim etmiştir. Sanığın gözetim altındayken ölümü ve bu esnada binlerce

akçesinin kaybolması, meselenin düşünce suçunun ötesinde maddi çıkarlarla ilgili

keyfî bir uygulama olduğunu göstermektedir. Bu örnekte olduğu gibi, kadılar yasal

görevlerini hakkıyla yapamadıkları zamanlarda halk, yöneticiler karşısında

savunmasız kalmaktadır. Nâibin hukuka aykırı bir şekilde sanığı ehl-i örfe teslim

etmiş olması ise ayrı bir soruşturma konusudur. Burada yöneticilerin davanın normal

hukuki sürecini beklemeden acele davranması, güvenlikle ilgili ciddi kaygıların

olması da muhtemeldir. Maddi kaybın tazmini ile ilgili davayı ehli örf aleyhine değil

de nâibin ve yalan ihbarda bulunanın tazmin edip edemeyeceğinin sorulması ehl-i

örfün etkinliğini ve gücünü göstermektedir. Ancak Osmanlı’da yöneticilerin

yaptıkları haksızlığı soruşturan kadılar, mağdurların haklarını arayabilecekleri

makamlar her zaman mevcuttur.

 Bu sebeple yukarıda geçtiği üzere, kanunnâmelerde ve adaletnâmelerde488

yargı kararı olmadan kimsenin cezalandırılmaması veya salıverilmemesi üzerinde

titizlikle durulmuştur. Ne var ki Osmanlı tarihi boyunca kadıların, ehl-i örfün keyfi

ceza verme arzularıyla devamlı bir mücadele içinde oldukları ve bu mücadelede

zaman zaman birinin bazen de diğerinin galip geldiği görülmektedir. Kadılarla

beylerbeyi, sancakbeyi gibi ehl-i örf arasındaki ilişki, hiyerarşik bir ilişki değildir.

Kadı, görevini ifa ederken bunlara bağımlı olarak çalışmamaktadır. Ancak kamu

görevlisi olarak her birinin diğeriyle işbirliği içerisinde olması tabiidir. Ehl-i örfün

esas görevi, sanıkları yargılanmak üzere mahkemede hazır bulundurmak ve verilen

488 “Devlet Otoritesini temsil edenlerin bu otoriteyi halka karşı kötüye kullanmalarını, olağanüstü

tedbirlerle yasaklayan umûmî mahiyetteki padişah fermanı” (Halil İnalcık, “Adaletnâme”, DİA,
İstanbul, 1988, c. I, s. 346).

 122

hükmü infaz etmektir. Bu bağımsızlığın sonucu olarak kadılar, merkezle yazışmak

istedikleri zaman bölgesindeki en yüksek ehl-i örf kanalıyla değil, doğrudan

yazışmaktadır. Böyle bir düzenleme biçiminin, yargının bağımsızlığı ilkesine daha

uygun düştüğü söylenebilir.489

 Osmanlı Devleti’nde, kadılar bağımsız olmakla beraber İbn Kemal’in

fetvalarına yansıdığı kadarıyla zaman zaman ehl-i örfün baskılarına boyun eğmek

zorunda kaldıkları anlaşılmaktadır. Nitekim adaletnâmelerde bu konu üzerinde ısrarla

durulmasından ehl-i örfün fırsat buldukça bu esası ihlal ettiği görülmektedir. Bu

sebeple kadıların bazen davanın selameti bakımından yetkili oldukları hâlde belli

ceza davalarına bakmaktan kaçındıkları ve davayı Divân-ı Hümâyuna havale

ettiklerine de rastlanmaktadır. Özellikle şikayetçi olunan kimsenin bölgenin güçlü bir

kamu görevlisi olması durumunda böyle bir uygulama adaletin temininde emin bir

yol olarak görülmüştür.490 Ehl-i örfe karşı gelememesinde kadının işşiz kalma

kaygısının da önemli bir etken olduğu akla gelmektedir. Bu durum ciddi iltimas ve

yolsuzluklara kapı aralamakta, dolayısıyla adalete güveni sarsmaktadır.491

 İbn Kemal’in çözüm aradığı meselelerden biri de, rüşvetle kadı olmaya

ilişkindir. O, kazaskerlik ve şeyhülislâmlık görevleri esnasında kadı atamalarındaki

süreci en iyi şekilde bilen bir din ve devlet adamıdır. Nitekim kendisi de bu

makamlara gelirken benzer süreçten geçmiştir. İbn Kemal, mezhepte tercih edilen

görüşe uygun olarak rüşvetle kadı olanların hükümlerinin geçersiz olduğunu

belirtmektedir:492 “Rüşvetle kadı olan kadıların, şer’an kazâsı câiz ve hükümleri nafiz

olur mu? Cevap: Olmaz.”493 Ancak bizzat atamayı yapan sultana değil de aracılara

rüşvet vermek sûretiyle atama yapılması hâlinde ise şu şekilde cevap vermektedir:

(97) Kadılar kazaskere veyahut paşalara rüşvet verip kendilere kadılık için Hüdâvendiğâr’a arz
ettirseler ama rüşvet aldıklarını Hüdâvendiğar bilmese, rüşvet Hüdâvendiğar’a vasıl olmasa
şer’an kazâları câiz olur mu hükümleri nafiz olur mu? Cevap: Hüküm nafiz olmaz, rüşvetle
kadı olduysa. Şefaatle olup rüşveti şefi’a verdiyse nafiz olur, taklid-i kazâ rüşvetle olmuş
olmaz. (D, vr. 61b; N, vr. 57b)

489 Akdağ, a.g.e., s. 88-90; Aydın, a.g.e., s. 85.
490 Aydın, a.g.e., s. 87.
491 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 30b; İbn Kemal, Fetâvây-ı İbn

Kemal, Nuruosmaniye, 1967, vr. 16b.
492 İbn Kemal, Mühimmâtü’l-Müftî, vr. 87a.
493 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 57a.

 123

(98) Kazaskerler ve paşalar rüşvet verip kadılık alsalar padişah hazretleri bilmese, şer’an bu
tarikle olan kadıların kazâları câiz, hükümleri nafiz olur mu? Cevap: Olmaz. (A, vr. 40b)

Osmanlı toplumunda, kadı atamalarında rüşvet bir sosyal gerçekliktir. Nitekim

Rumeli ve Anadolu kazaskerlerinin, kadı ve müderris tayinlerinden hediye ve

câizelerden oldukça büyük yekûn tutan gelirler elde ettiği bilinmektedir.494 İbn

Kemal, kendisi de aynı makamlarda görev almış bir kimse olarak burada bir başka

formül geliştirir ve rüşveti kadı adayının değil de ona aracılık eden kimsenin vermesi

durumunda, bunu rüşvetle atama olarak değerlendirmez. Aslında onun bütün çabası

mevcut durumu Hanefi fıkıh hükümleri ile uzlaştırarak bir çözüm bulmaktır. Diğer

taraftan ise atamada rüşvet gerçeği bir nevi kabul edilmiş olmaktadır.

Hanefi mezhebinde, kadı görevdeyken rüşvet alırsa rüşvet aldığı davadaki

hükmü geçersizdir, diğer davalardaki hükmü ise geçerlidir. İbn Kemal sultana

vehimle hareket etmeden rüşvet aldığını öğrendiği kadıyı azletme yetkisi

vermektedir. Bu konuda mezhep hukukçularının ihtilaf ettiğini, kendisinin Buhara ve

Semerkand hukukçularının da tercih ettiği gibi sultanın kadıyı azledebileceği

görüşünü benimsediğini belirtmektedir.495 Kadının oğlu, kâtibi veya diğer çalışanları

davada yardımcı olmak üzere rüşvet almışsa kadı bilmezse hükmü geçerlidir, şayet

bilirse geçersizdir.496 Rüşvet iddiaları delil ve yeminden nükûl ile belli olur.497

Aleyhine hükmedilen taraflardan biri, kadının hasmından rüşvet aldığını iddia eder

ve bu ispatlanırsa hükmü geçersiz olup kendisi de ta’zir edilir.498

 İslâm’ın ilk dönemlerinde halifeler, yürütmenin yanı sıra yargı işleriyle de

ilgilenmiş, ancak daha sonraki dönemlerde yargı yönetimden bağımsız ve ayrı olarak

şekillenmiştir. Halifeler ve baş kadı tarafından tayin edilen ve bölgelerindeki

yöneticilerden bağımsız olarak yargı görevini yerine getiren ve yine doğrudan

merkeze sorumlu kadılardan oluşan bir adliye teşkilatı teşekkül etmiş ve Osmanlı

Devleti de bu geleneği devam ettirmiştir. Kazasker veya şeyhülislâm tarafından tayin

edilen kadılar bölgelerindeki yöneticilerden bağımsız olarak görev yapmışlardır.

Veziriâzamın başkanlık ettiği Divân-ı Humâyun’un, cuma ve çarşamba divânlarında

494 İpşirli, a.g.e., c. I, s. 268.
495 İbn Kemal, Risale fî Edebi’l-Kâdî, vr. 268a-b.
496 İbn Kemal, Mühimmâtü’l-Müftî, vr. 87a.
497 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 81b.
498 İbn Kemal, Mühimmâtü’l-Müftî, vr. 92b-93a.

 124

hukuki anlaşmazlıklarla ilgilenmesi bu uygulamaya aykırı gözükse de, Molla

Kâbız’ın yargılanmasında olduğu gibi, normal bir mahkemeden daha farklı olan, çok

sayıda görevleri bulunan bu divânlarda hukuk davaları bizzat veziriazam tarafından

değil heyette bulunan kadılar tarafından görülmektedir. Bu durum her üç divânda da

yetkili bir kadının hazır bulunmasından da anlaşılmaktadır. Bu divânların ilk ikisinde

kazasker, Çarşamba divânında da İstanbul kadıları hazır bulunmaktadır.499

b. Kadıların Görevleri

 Osmanlı Devleti’nde çok geniş yetkileri bulunan ve mahkemelerde yargı

görevini ifa eden şahıslara kadı denir. Kadılar görev ve yetki bakımından

sınırlandırılmıştır. Kadı; boşanma, köle azad etme, zina iftirası ve ölüm davalarına

bakmakla sınırlı olarak atanırsa, ancak yetki sınırları içinde hükmü geçerlidir. Had

davalarına bakamaz, sadece hırsızlıkta mal cezası ile hükmedebilir, el kesme cezası

veremez. Eğer atandığı yer ve zamanın dışında hükmederse, Ebû Hanife’ye göre

hükmü geçersizdir, diğer iki imama göre ise hadler dışında hükmü geçerlidir.500 Bu,

idari kuruluş sınırlarına göre olur. Bilindiği gibi Osmanlı Devleti idari olarak

eyaletlere, eyaletler, livâlara, livalar, kazalara, kazalar, nahiyelere, nahiyeler de

köylere ayrılıyordu. Nahiye ve köyler dışında kalan diğer idarî merkezler aynı

zamanda birer yargı merkezidir. Her yargı merkezinde ise birer kadı bulunmaktadır,

ikinci bir kadı atandığı takdirde birincisinin görevi sona ermektedir.501 Meselâ Bursa

kadısı ancak Bursa’nın merkezinde hükmedebilir, Bursa’ya bağlı kazâ ve livâlarda

hükmedemez.502 Aksine hareket iki kadı arasında gerilime ve merkeze şikayete yol

açmaktadır.503

 Kadılar tayin edilirken en muktedir ve üstün olanın atanması gerekir. Hz.

Peygamber, “Bir iş için bir kimse tayin edildiği takdirde en münasibinin atanması

gerekir.” buyurmaktadır. İbn Kemal’e göre, hakkıyla yargılama, farzların en

kuvvetlisi, ibadetlerin en şereflisidir. Öncelikle kadının müctehid olması, bulunmazsa

499 Aydın, a.g.e., s. 84.
500 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 235a.
501 İbn Kemal, Mühimmâtü’l-Müftî, vr. 94b.
502 Mecelle, Mad. 1801; Ali Haydar, Dürarü’l-Hukkâm Şerh-u Mecelleti’l-Ahkâm, İstanbul,

Hukuk Matbaası, 1330, c. IV, s. 691.
503 Özer Ergenç, Osmanlı Klasik Dönemi Kent Tarihçiliğine Katkı: XVI. yüzyılda Ankara ve

Konya, Ankara, Ankara Enstitüsü Vakfı, 1995, s. 81-84; İlber Ortaylı, “Osmanlı Devleti’nde Kadı”
DİA, c. XXIV, s. 72.

 125

dinine, emanetine, aklına, anlayışına, fıkıh ve sünnet bilgisine güvenilir ehl-i şehadet

bir kimse olması gerekir. Şahitliği kabul edilmeyecek kimsenin kadılığı da kabul

edilmez. Kadılık görevini hakkıyla yapmaktan endişe eden kimselerin atanma talep

etmelerini ve yargılamaya girmelerini hoş görmez. Ancak görevinin gereğini

yapacağına inandığı takdirde bunda bir beis yoktur.504 Bunun için fıkıh kitaplarını

bilmesine de gerek yoktur:

(99) Bir kadı nâibi fıkıh kitabından bir kitap okumasa şer’an hükmü nafiz olur mu? Cevap:
Olur, fetva ile hükmedecek. (N, vr. 58a)

 Şahitlikleri kabul edilen hususlarda kadınlar da kadı olarak atanabilir. Fasıkın

şahitliği kabul edildiği gibi kadı olarak atanabilir, fakat atayan günahkâr olur. Kadı

görev esnasında fasıklık yaparsa mezhepteki zâhir görüşe göre azledilebilir.505

Fetvalardan anlaşıldığına göre, halk kadıların ailece örnek kişiler olmasını arzu

etmektedir. Mazbut bir aileye sahip olmayan kadıların görev yapıp yapamayacağı

sorunu ortaya çıkmıştır:

(100) Bir nâibin avreti, kızı ve kız kardeşi fâhişelikle meşhur olsa şer’an o nâibin niyabeti câiz
midir? Cevap: Câizdir.506

 Kadıların davalılara hakaret etme ya da keyfî bir şekilde cezalandırma yetkisi

yoktur. Görevini yapmadığı ya da ihmal ettiği takdirde ta’zir cezasıyla birlikte,

görevden uzaklaştırma cezası verilebilmektedir:

(101) Bazı kimseler bir husus için kadıya vardıklarında kadı meclis-i şer’îde yerinden kalkıp ol
kimseleri değnekle dövse şer’an ne lazım olur? Cevap: Âsim olup, ta’zire müstahak olur. (N,
vr. 25a; A, vr. 3a)
(102) Bir kadı bir müslümana meclis-i şer’îde “bire kâfirden eşed!” dese şer’an ne lazım olur?
Cevap: Ta’zir lazım olur. (D, vr. 31b)
(103) Hind-i müslime fevt olup kadı defnine icazet vermese iki üç günden sonra bir kâfir
ayağından sürüyüp defneyleyse kadıya şer’an ne lazım olur? Cevap: Ta’zir ve azl lazım olur.
(N, vr. 28b)

 Kadıya yapılmış bir hakaret ya da saygısızlık doğrudan doğruya dine ve devlete

yapılmış bir suç olarak kabul edilmekte ve ta’zir cezası uygulanmaktadır: “Zeyd

kadıların en iyisine lanet dese şer’an ne lazım olur? Cevap: Ta’zir-i beliğ lazım

olur.”507 Yargılama esnasında tarafların birbirleriyle atışmaları ve ileri geri ağza

504 İbn Kemal, Mühimmâtü’l-Müftî, vr. 87a-b.
505 İbn Kemal, Risale fî Edebi’l-Kâdî, vr. 267b, 268b, 269a; İbn Kemal, Mühimmâtü’l-Müftî, vr.

87b; İbn Kemal, Îzâhu’l-Islâh, Fatih, 1485, vr. 141b.
506 İbn Kemal, Fetâvây-ı Kemalpaşazâde, Slm. Ktp., Yazma Bağışlar, 3369 vr. 84a; Mecmau’l-

Mesâili’ş-Şer’iyye fi’l-Ulûmi’d-Dîniyye, vr. 60a.
507 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 27a.

 126

alınmayacak küfürler etmeleri de o makama saygısızlık olarak görülmekte ve ta’zir

uygulanabilmektedir:

(104) Zeyd-i kâdî, nâibi kazâ hükmederken Amr’a “ağzını ve avretini it…sin” dese şer’an ne
lazım olur? Cevap: Ta’zir-i beliğ lazım olur. (D, vr. 30b)

Mahkemede hasmına çirkin söz söyleyen kimsenin durumu ise şikayete

bağlıdır, şayet şikayet edilirse ta’zir edilir. Hiç kimse mahkemenin saygınlığına

gölge düşüremez, aksi takdirde hapsedilir.508 Kadının verdiği hükümle alay edilemez,

çünkü bu aynı zamanda şer-i şerifi hafife almak demek olup dinî ve hukuki açıdan

kişileri zor durumda bırakmaktadır:

(105) Zeyd bir kadıya yahut nâibe “sicillâtını boynuna as” dese şer’an ne lazım olur? Cevap:
Ta’zir ve tecdid-i iman lazım olur. (D, vr. 73b)

 Kadıların geniş yetki ve dokunulmazlıklarına bağlı olarak yaptıkları zulüm ve

haksızlıklardan iyice canı yanan kimselerin olduğu da anlaşılmaktadır:

(106) Zeyd bir kadıya “sen sadırda oturursun peygamber misin” dese şer’an ne lazım olur?
Cevap: Tecdid-i iman lazım olur. (N, vr. 23b)

 Kadıların yargı görevlerinin yanı sıra birçok idari görevleri de vardır. Ayrıca

bazı İslâm devletlerinde noter benzeri kurumlarca yapılan işlemler Osmanlı

Devleti’nde kadılar tarafından yapılmıştır. Bu durum kadıların hem görevlerini hem

de etkinliklerini artırmıştır.509 Şimdi İbn Kemal’in fetvalarından hareketle kadıların

görev ve yetkileri ele alınacaktır.

1) Yargı Görevleri

 Kadı, tayin edildiği bölge hudutları içinde ve vazifeli olduğu sürece yargı

görevini yürütmek mecburiyetindedir. Görev hudutları ve süresi dışında kadının

vermiş olduğu hükümler geçerli değildir.510 Askeri kadılar, askerler arasındaki

anlaşmazlıklara bakarlar, yetki verilmedikçe akarlarla ilgili davalara bakamazlar.511

Yer itibariyle yetkili mahkeme, davalının ikamet ettiği yer mahkemesidir, fakat

devamlı ikamet şartı yoktur. Bir bölgede geçici olarak bulunan kişi aleyhine, o yer

mahkemesinde dava açılabilir.512 İbn Kemal, bir kişi şehirde sakinken daha sonra

508 İbn Kemal, Mühimmâtü’l-Müftî, vr. 92b.
509 Aydın, a.g.e., s. 85.
510 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 235a; Aydın, a.g.e., s. 85.
511 İbn Kemal, a.g.e., vr. 234b-235a.
512 Mecelle, Mad. 1807; Ali Haydar, a.g.e., c. IV, s. 708, 709.

 127

şehre yakın bir kasabada oturuyor olsa ve şehir kadısında yargılanmamayı istese

ancak o, kasabaya yerleşmişse isteğinin kabul edileceğini belirtir:

(107) Zeyd-i zimmî Amr-ı zimmîden hak talep edip kadısına davet ettikte, Amr kadimden ol
şehirde sakin olup hala dahi kabilesi onda iken ve avârız ve harâcı vermede ol şehirde
mukayyed iken mücerred beş altı yıl ol şehrin kurbunda bir kasabada sakin olmakla “ben şehir
kadısına mürafa’a olmazım kasaba kadısına murafa’a olayım” demeğe şer’an kadir olur mu
beyan buyurub müsab olasız? Cevap: Eğer kasabada tevattun etti ise kadir olur.513 (Harrarahû
fakir Ahmed)

 Kadılar görevlerini ifa ederken bütün davalara da bakmakla yükümlüdürler.

Osmanlılara ait çeşitli hukuki belgelerde, kadıların hükümlerini şer’ ve kanuna uygun

olarak vermeleri lüzumundan bahsedilmesi, bunların daha önce de belirtildiği üzere

hem şer’î ve hem de örfî hukuk alanında yetkili olduklarını göstermektedir. Bu

bakımdan örfî hukukla ilgili hüküm ve fermanlar ile bunların bir araya toplanmasıyla

meydana getirilen kanunnâmeler kadılara da düzenli olarak gönderilmiş ve

kanunnâmeleri uygulamaları istenmiştir. Osmanlı Devleti’nde örfî davalara

bakmakla vazifeli bulunan özel bir mahkeme mevcut olmamıştır.514 Fetvalarda da bu

durum açıkça görülmektedir:

(108) Bir kimse nikah etmek için kadıdan izin almaya geldikte kadı bir miktar akçesini
almayınca kağıdı vermese şer’an ol akçe kadıya helal olur mu? Cevap: Olmaz kağıt emr-i
örfîdir. (D, vr. 57a)

 Bu dönemde kadı ücretlerinin meşruiyeti ve miktarıyla ilgili ciddi sorunlar

vardır. Nikah kağıdından yasal olarak ücret almak yasaklanmış olsa da uygulamada

böyle bir ücretin alındığı anlaşılmaktadır: “Resm-i nikahı kadıya veren kişi helal

eylese şer’an helal olur mu? Cevap: Olur.”515

 İbn Kemal, kadıların nelerden ücret alabileceğini ve alamayacağını açıklar:

Buna göre kadılar yazdıkları sicillerden, sakklardan ve yargılamadan bin dirhemde

beş dirhem ücret alırlar. Binden az ise, meşakkatlerinden dolayı yine beş dirhem

alırlar. Fakat mezhepte ecr-i misil alırlar şeklindeki görüş daha ön plandadır.

Kadıların miras taksim görevleri esnasında yazdıkları şey için ücret alması câiz

değildir. Nikahta da ücret alamaz, ancak küçüklerin nikahı gibi katılması gereken

nikahlardan ise ücret alabilir. Ayrıca velisi olduğu bakireden bir dinar, dul kadının

nikahından yarım dinar alabilir. Yetim malının satışından ise ücret alamaz, alırsa

513 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 120a.
514 İnalcık, Osmanlı İmparatorluğu Klasik Çağ 1300-1600, s. 81; Aydın, a.g.e., s. 85-86.
515 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 81b.

 128

satış nâfiz olmaz.516 Bir başkasına vasiyet edilen maldan velev ki bir fakire vermek

için dahi olsa alamaz:

(109) Zeyd fukaraya akçe vermek için vasiyet edip fevt olduktan sonra kadı kendine o
vasiyetten bir miktar akçe alsa şer’an câiz ve helal olur mu? Cevap: Olmaz. (D, vr. 56b-57a)
(110) Kadı kendine müracaat eden fukaraya vermek için fevt olan kimselerin vasiyetlerinden
birer miktar nesne alsa şer’an helal olur mu? Cevap: Olmaz. (H, vr. 138a; N, vr. 136a)

Ta’zir cezası olarak aldığı parayı zimmetine geçiremez. Özellikle ibadetler

konusunda kişi ta’zir gerektiren suçtan vazgeçtiği takdirde parasını iade etmesi

gerekir:

(111) Kadı târik-i salat olanları ta’zir bi’l-mal eylese aldığı akçe şer’an helal olur mu? Cevap:
Olmaz salâta mülazim olduktan sonra vermek gerektir. (D, vr. 57a)

Vefat eden kimsenin arkasından tutamadığı oruçların ve kılamadığı namazların

bedeli olarak verilen ve halk arasında hâlen “ıskat” olarak bilinen paralardan da bir

şey alamaz: “Kadılar ve nâibler ıskat akçesinden akçe almak câiz midir? Cevap: Câiz

değildir.”517 Gerek fetvalarda gerekse kanunnâmelerde kadıların ücret alacağı

alanlarla ilgili zengin örneklere rastlanmaktadır. Hatta bu alanlardaki uygulamanın

Yavuz kanunnâmesinden önce eimme-i müctehidinin muhtelif görüşlerine dayanarak

alınırken sonra kanunla tayin edildiği ifade edilmiştir.518 Kadı, taraflara hükmün

yazılı ve onaylı olduğu bir hüccet verir. Mahkemeler verdikleri belgelerin yani

hüccetlerin bir sûretini, şer’iyye sicili denen defterlere kaydeder.519 Bunların yazımı

kadının sorumluluğundadır:

(112) Müddeî ve Müddeâ aleyh kadıların tescil ve hüccet talep edip kadı bunlara hüccet ve sicil
akçesini tenbih ettikten sonra rızaları ile sicil edip hüccet verse şeran ol sicil ve hüccet akçesi
kadıya helal olur mu beyan buyurub müsab olasın? Cevap: Olur.520

 Zira halk çoğu kez kadılar hakkında ileri-geri laflar ederler. Dolayısıyla aley-

hine hüküm verdiği tarafın kendine haksızlık yapıldığı kanaatine varıp, hâkimi halka

şikayet etmesine engel olmak için verdiği hükmün gerekçesini ilâma yazması ge-

rekir. Böylece haksız çıkan taraf, aleyhine nasıl hüküm verildiğini görüp şer’î

hükümlere ve yargılama usûllerine uygun olup olmadığını anlamak için hücceti

516 İbn Kemal, Mühimmâtü’l-Müftî, vr. 66a-b, 206a.
517 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 58a.
518 İbn Kemal, Mühimmâtü’l-Müftî, vr. 66a-b; Yücel-Puhala, a.g.e., s. 182-183.
519 İnalcık, a.g.e., s. 81.
520 İbn Kemal, Fetâvâ, Âşir Ef. 270, 80b-81a.

 129

zamanın müftüsüne imza ettirdiği görülür.521 Bu yolla yargı denetlenmiş olmaktadır.

Taraflar hücceti gerektiğinde yasal bir belge olarak mahkemeye ibraz edebilir. Ancak

bu konuda bazı sınırlamalar olduğu anlaşılmaktadır:

(113) Zeyd’in atası zamanından tarihi otuz yıllık bir hücceti ibraz eylese şer’an mesmû’ olur
mu? Cevap: Olmaz. (H, vr. 140a)

(114) Zeyd’in atası zamanında tarihi otuz yıllık tasarruf ettiği hüccetli yerini Amr tarihi beş
yıllık bir hüccet ibraz eylese şer’an mesmû’ olup alabilir mi? Cevap: Alamaz. (D, vr. 55a)

Zaman zaman ücret miktarı tartışmaya konu olabilmekte ve çözüm yolu

aranmaktadır. İbn Kemal, sadece Hanefi mezhebinde bu gibi durumlar için belirlenen

kuralı ifade eder: “Sicilde ve hüccette kadı olanlar ne miktar akçe almak gerek?

Cevap: Ecr-i misil almak gerek.522”

 Kadı, veli ve vasîsi olmayan küçükleri evlendirme, yetim ve gâiblerin mallarını

muhafaza, vasî ve vekilleri tayin ya da azletme yetkilerine sahiptir. Bazen kadıların

bu yetkilerini sûistimal ettikleri görülür. Örneğin öncelikle atanması gereken bir

kişiyi değil bir başkasını vasî ve bakıcı olarak atar. İbn Kemal, bu durumda kuralı

hatırlatır ama hâkimin kararına da saygılıdır:

(115) Bir yetimin amcası Zeyd, ehl-i ilimden olsa ve hem ganî ve müstakim dahi olsa ve dahi
hasebi ve nesebi malum kimse olsa; Zeyd-i mezkûr dururken mechûl’ün-neseb ve fakirü’l-hal
olan kimseleri kadı olan mezkûr yetime vasî ve nâzır nasb eylese şer’an câiz midir? Cevap:
Kadı etmemek gerek ama ederse olur. (N, vr. 137a)

Hâkimler aynı zamanda vasiyetleri tenfizle yetkilidir. İbn Kemal, hâkimin bu

vasiyetten bir kısım malı kendi zimmetine geçirmesi hâlinde bunun hukuken yanlış

olduğunu ve dinen de haram olduğunu ifade etmektedir:

(116) Zeyd fukaraya akçe vermek için vasiyet edip fevt olduktan sonra, kadı kendine o
vasiyetten bir miktar akçe alsa şer’an câiz ve helal olur mu? Cevap: Olmaz.523 (D, vr. 56b-57a)

 Fakat şahsi menfaat elde etmeye çalışan kadıya ne gibi yaptırım uygulanacağını

belirtmez. Bu gibi durumlarda halkın müftüye gidip fetva sormaktan ve merkeze

şikayet etmekten başka yapacakları çok fazla bir şey yoktur. Fetvaya göre hüküm

verecek yine kadı olduğuna göre, bir sonuç almanın oldukça zor olduğu

anlaşılmaktadır. Olayı incelemek üzere İstanbul’dan müfettişin gelip gitmesi ise

521 Zeyd, müflis olup kadı, iflasına hükmedip eline hüccet verse, hüccetini zamanın müftüsü imza

etse... (Bkz. İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 126a).
522 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 53b.
523 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 81b.

 130

şüphesiz uzun bir zaman almakta çoğu kez kadının görev süresi sona ermektedir. Bu

durum kadıların kontrolünde bir zaafiyet oluşturmuştur.

 Osmanlı Devleti’nde müslümanlar temel unsur olmakla birlikte, zimmîler de

ciddi bir nüfusa sahiptir. Farklı inanç ve kültürden olan bu insanlar öldükten sonra

mallarını birbirlerine vasiyet edebilecek kadar yakın münasebet içinde yaşarlar.

Hukuk, harbî kâfir dışında müslümanın zimmîye, zimmînin müslümana olan

vasiyetlerini malının üçte biri oranında geçerli kabul eder.524 Hanefi mezhebinde

tercih edilen görüş bu şekilde olmakla beraber, İbn Kemal kâfire yapılan vasiyeti

harbî ve zımmî ayrımı yapmaksızın hukuki hiçbir gerekçe de zikretmeden kadının bu

vasiyeti reddedip malı müslümana zapt ettirmesi gerektiğini ifade etmektedir:

(117) Zeyd, Amr-ı kâfiri vasîy-i muhtar edip fevt olsa şer’an miras nice olur? Cevap: Kadı onu
reddedip müslümana zapt ettirmek gerektir. (N, vr. 55b) Ancak kadı reddetmeden önce tasarruf
ederse vasiyet câizdir.525

İbn Kemal’in bu konuda Hanefi mezhebindeki birden çok görüşten kendi

zihnindeki toplum yapısına paralel sosyal olguya yaklaştığı ve buna göre tercihte

bulunduğu anlaşılmaktadır.

Mezhepte ihtilaflı konularda devlet başkanı yetkili hukukçulardan görüş

almakta ve bu görüş doğrultusunda yasal düzenleme yapabilmektedir. İbn Kemal’in

vakf-ı evlâdla ilgili risalesi bu çerçevede zikredilebilir. İbn Kemal, risalesinde kızdan

torunların da vakfa dahil olacağı görüşünde olsa da kadıların dolayısıyla devlet

başkanının vâkıfın iradesini yorumlama konusundaki yetkisine saygılıdır: “Vakf-ı

evlâdda kız dahi dahil olur mu? Cevap: Olur, kadı duhûlüne hükmedecek.526

 Boşanma ve ceza davaları da kadıların yetki ve sorumluluğu içinde

bulunmaktadır:

(118) Zeyd avretimi dava ettirmem ve davaya karıştırmayım diye üç talaka şart eylese sonra
Zeyd ahar kadılıkta hatunuyle hulû’ olup ba’dehû avretine nikah etse dört aydan sonra dava
edecek şer’an Zeyd’e talak-ı selâse vâki olur mu? Cevap: Olur. (D, vr. 42b)

(119) Bir masum oğlanın eline Zeyd bıçak verse oğlan bıçağın üzerine düşüp fevt olsa şer’an
Zeyd’e ne lazım olur? Cevap: Kısas etmek lazım olmaz diyet almakta ihtilaf-ı meşâyih var ama
emir kadının elinde.527 (N, vr. 31b)

524 İbn Kemal, Îzâhu’l-Islâh, vr. 230 vd.
525 İbn Kemal, Mühimmâtü’l-Müftî, vr. 198b.
526 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 160b.
527 İbn Kemal, Fetâvâ, Bayezid, 7912, vr. 6b.

 131

 Ta’zir cezalarında her kişinin haline münasip cezayı takdir etme ve uygulama

yetkisi de kadıya aittir. Bu cezayı verirken, aksine bir sınırlandırma yapılmamışsa

istediği hukukçunun görüşünü tercih edebilir:

(120) Ta’zir-i beliğ nedir? Cevap: Her kimsenin haline münasip ta’zir beliğ vardır. Ol hususta
rey kadınındır. Yüz değneğe dek ta’zirdir haps-i medid dahi ta’zirdir. (N, vr. 28b-29a)

(121) Zeyd ta’zir-i beliğe müstahak olup onu kadı darb-ı şedidle mi vurmak gerektir yahut
ekser ta’zirle mi etmek gerektir? Cevap: Herhangisiyle ederse olur cem ederse de olur.
İstihkakına göre câizdir. (D, vr. 59a)

(122) Bir kimse ta’zir-i beliğe müstahak oldukta kadılar Ebû Yûsuf kavliyle yetmiş beş değnek
veyahut İmam Züfer kavliyle yetmiş dokuz değnek vurmak câiz olur mu? Cevap: Olur, ta’zir
de câizdir. (D, vr. 59a)

 Kısas ve diyet gibi, kul hakkı ihlalinin ön planda olduğu ve takibi şikayete bağlı

olan suçlarda mağdurun kendisi veya yakınlarının bizzat şikayetçi oldukları, kamu

hakkı ihlalinin ağır bastığı ve takibi şikayete bağlı olmayan zina, sapkın fikirlerle

halkı saptırmak gibi suçlarda ise suçtan zarar görenlerin yanı sıra kamu düzenini

sağlamakla görevli ehl-i örfün de doğrudan doğruya meseleye müdahale ettiği ve

sanık durumunda bulunan kimseleri mahkemeye getirdikleri görülmektedir.528 Ehl-i

örf, kanunen idam edilmesi gereken kimselerin onayını da kadıdan almak

durumundadır. Hatta bir fetvada, ehl-i örfün idam cezasının infazı için kadıdan belge

aldığı, kadının da bu belge karşılığında para almasının doğru olup olmadığı

sorulmaktadır. İbn Kemal, yapılan işin günah olduğunu ifade eder:

(123) Örfle salbe müstahak olanların salbi için kadı ehl-i örften bir miktar akçe alıp hüccet
verse şer’an ne lazım olur? Cevap: Âsim olur. (D, vr. 57a)

 Her türlü hukuki anlaşmazlıklarda tarafların mahkemeye bizzat gelerek

haklarını aramaları mümkün olduğu gibi, hukuki anlaşmazlıklarını vekiller

aracılığıyla takip etmeleri de imkan dahilindedir.529

(124) Zeyd davaya kadir olup ama dava etmeyip yerine dava etmeğe Amr’ı vekil eylese şer’an
câiz midir? Cevap: Câizdir. (N, vr. 125b - 126a)

(125) Zeyd ile zevcesi Hind ibralaşsa amma Zeyd’in ibraya verecek nakdi ve metaı olmasa
Hind Bekir’i vekil eylese “Zeyd, bana ol nakdi ve meta-ı teslim edecek Zeyd’e hüccet veresin”
dese bu hususta nakd ve meta verilmezden evvel müfredatiyle mufassalan sicillât olunsa ba’de
zaman kavl ettikleri zamanda nakd akçeyi ve metaı vermese Hind defaatile talep edip
vermeyecek “ibramı fesh ederim” dese şer’an elinden gelir mi? Cevap: Elinden gelmez, bedeli
sulh alır vermez ise haps ettirir. (N, vr. 86a)

528 Aydın, a.g.e., s. 87.
529 A.y.

 132

 Vekiller her türlü hukuki ve cezaî davaları takip edebilirler. Ancak müvekkilin

onayı olmadan sulh yapamazlar: “Husumette vekilinin ettiği sulh şer’an sahih olur

mu? Cevap: Olmaz.”530 Osmanlı hukukunda günümüzdeki anlamda avukatlık

kurumu bulunmamakta ise de avukatlığın yerini tutacak şekilde vekillik yaygın bir

uygulama alanına sahiptir.

Kadılar, kendi nâiblerinin dahi hukuka uygun hükmünü reddedemezler.

Yeniden yargılama talebi hukuka büyük saygısızlık olarak telakki edilmektedir:

(126) Bir kadı, nâibinin şer’î hükmüne ben senin hükmettiğine kail değilim dese şer’an ne
lazım olur? Cevap: Ta’zir-i beliğ ve tecdid-i iman ve tecdid-i nikah lazım olur. (D, vr. 18a)

İbn Kemal, bir mahkeme kararını kabul etmemeyi insanı imandan çıkaracak nitelikte

bir suç kabul ederek kendisine göre hatalı sayılabilecek yargı kararlarına dahi “kadı

etmemek gerek ama ederse olur”531 diyerek yargı kararına büyük saygı göstermiştir.

Onun, özellikle fetva ile yargı kararının çatışmasından kaçındığı anlaşılmaktadır. Bu

dönemde, kadılar yargılamada kasten hata yaparlarsa sebep oldukları maddi zarar

kendi özel mallarından tazmin edilir, eğer kasıtları yoksa zararı devlet

karşılamaktadır.532

2) Yargı Dışı Görevleri

 Osmanlı yargı teşkilatının ana unsurunu oluşturan kadılar, bulundukları yerin

hem hâkimi, hem belediye başkanı, hem emniyet amiri hem de din işlerinin düzenli

bir şekilde yapılmasını sağlayan bir makamdadırlar. Aynı zamanda çarşı ve pazarı,

satılan malları, bu mallarda bulunması gerekli vasıfları ve fiyatları denetleyen, narh

koyan, bugün büyük ölçüde belediyeler tarafından ifa edilen imar gibi birçok görevi

yerine getiren mahalli yöneticidirler.533 Keza kadı mahallindeki vakıfların şartlarına

uygun yönetilmesini, vergilerin kanunnâme hükümlerine uygun toplanmasını

denetleyen, imam-hatip ve vaiz gibi görevlileri tayin eden ve teftiş eden birer kamu

görevlisidir:

(127) Vakıf üzerinde (ki) emlakın âhara vakfı câiz olur mu? Cevap: İhtilaflıdır, kadı sıhhatine
hükm ederse olur. (N, vr. 171a)

530 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Efendi, 2835, vr. 35b.
531 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 137a.
532 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 200b.
533 İbn Kemal, Mühimmâtü’l-Müftî, vr. 51a, 58b; Düzdağ, a.g.e., s. 209-212, 254-255.

 133

(128) Ebna olan ve gayr-ı emlak enfe’a istibdal hükm-i kâdî ile şer’an câiz midir? Cevap: Bilâ
zarûre, câiz değildir. (D, vr. 50a)

(129) Bir hatip fevt olup kadı hitabeti Zeyd’e tevcih edip, Zeyd beraat etmeyince hitabeti kim
etmek gerektir? Cevap: İzinsiz kimse edemez, tekrar (başka bir cami) varsa, (ve o camide)
cumaya zarûret yoksa. Sûret-i mezkûrede tekrar cami olmasa hitabeti kim etmek gerektir?
Cevap: Cümle cemaat kimi ihtiyar ederlerse vakt-i zarûrette. (N, vr. 118b)

(130) Zeyd-i imamın cemaatı çıkıp Bekr’i imam edip cemaat Bekir’den şakir olup iktida
ederlerken kadı cemaatın istemediği Zeyd’i yine imam edebilir mi cevap verip müsab oluna?
Cevap: Edemez.534 (Harrarahû Ahmed)

 Nikah akitlerinin, boşanmaların ve yeni müslüman olanların tescili gibi bugün

bir kısmı diyanet, noterler, evlenme ve nüfus memurları tarafından yapılan hizmetler

de kadının görevleri arasındadır:

(131) Bir kimse nikah etmek için kadıdan izin almaya geldikte; kadı bir miktar akçesini
almayınca kağıdı vermese şer’an o akçe kadıya helal olur mu? Cevap: Olmaz; kağıt emr-i
örfîdir, Zeyd nâçâr olup alır.”535 (D, vr. 57a)

(132) Bir zimmî İslâm’a geldi diye bazı kimseler şehadetiyle kadı İslâm’ına hükmeylese
ba’dehu şahitler meclis-i kazâda şehadetimize kâzibiz deseler İslâm’ına zarar gelir mi? Cevap:
Gelmez. (D, vr. 54b)

 Kısaca Osmanlı Devleti’nde kadı sabah yargıç, öğleden sonra belediye başkanı,

akşam da şehrin asayişine katkıda bulunan yargı ve yürütmeyi kendisinde

birleştirmiş bir kamu görevlisidir.

c.Kadıların Yardımcıları

 Sorumluluğu ve yetkileri oldukça geniş olan kadıların, bütün meseleleri tek

başlarına halledebilmeleri mümkün değildir. Kadı, tayin edildiği yere kendi kapı

halkıyla gider ve gittiği yerde kendilerine yardımcı nâibler atar. Bunlar kadı

tarafından belirli bir süre veya belirli bir iş için tayin edilen yardımcılar olup, kadının

verdiği yetki çerçevesinde görevlerini ifa ederler.536 Belirli bir işi yapmak için

görevli olanlar genellikle bir keşif veya sair bir görev için vazifelendirilirler. Sınırlı

bir süre için tayin edilenler ise, kadının görevi başında olmadığı zamanlarda ona

vekaleten görev yaparlar. Bu vekalet kısa bir süre için olabileceği gibi uzun bir süre

için de olabilir. Uzun bir süre için verilen vekaletin Osmanlılarda en çok karşılaşılan

örneği, çoğu kere uzak bir bölgeye kadı tayin edilen kimsenin kazâ mahalline

gitmeyerek İstanbul’da kalması ve yerine birini göndermesidir. Keza emekliye

534 Mecmûatü’l Fetâvâ, İstanbul Üniversitesi Merkez Ktp., Nadir Eserler-Türkçe, 2112, vr. 49b.
535 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 81a.
536 A.e., vr. 94b.

 134

ayrılan kadılara bir nevi emekli maaşı (arpalık) olarak verilen kazâ bölgelerine, çoğu

büyük kadılıklarda bulunmuş olan asıl hâkimler gitmez, yerine bir nâib

gönderirlerdi.537 Kazâ görevini vekaleten yürüten nâibler, sicil ve hüccet karşılığında

para almaktadır. Topladıkları harçlardan, anlaştıkları miktarı asıl kadıya verirler.

Fakat bazı kadılar peşin para alıp nâiblerden hüccet ve sicil karşılığında alacaklarının

kendilerinde kalmasını teklif edebilirler. İbn Kemal bu hususta şu görüştedir:

(133) Bir kadı, Zeyd-i nâib edinip “kazây-ı sicillâtın kayd ve hüccet vermeye ve kısmet benim
üzerimdedir, ben ettiğim vakit yedi akçe ve hüccet yirmi akçe ve resm-i kısmet yüzde iki akçe
alırsın. Benim nâibim olup talep ettiklerinde rızaları ile sicillâta aldığın yedinin ikisi senin ve
hüccet akçesinin beşi senin olsun bakisini ben alırım” deyip, Zeyd dahi kabul edip rızasıyla
hüccet akçesinden beş alıp ve sicillât akçesinin dahi beşini kadıya verse şer’an kadıya helal olur
mu beyan buyurub müsab oluna? Cevap: Olmaz.538

Zaman zaman nâiblerin anlaşmaya uymayarak harçları bağlı bulundukları hâkimliğe

zamanında vermedikleri, ya da fazla alarak kadının hakkını ihlal ettikleri

görülmektedir.539 İbn Kemal, bu sorunu hukuki yaptırımdan ziyade dinî açıdan ele

alır. Zira kadı her zaman nâibini azletme yetkisine sahiptir. Dolayısıyla nâiblerin

harçları geciktirmeden yetkiliye teslim etmeleri gerektiğini, aksi takdirde bunun helal

olmayacağını belirtir: “Nâibler cem ettikleri akçeyi kadıya hazır yılı vermeyecek

helal olur mu? Cevap: Olmaz.”540 Nâibler, topladıkları harçlardan bağlı oldukları asıl

kadıya da pay vermelerinden dolayı çeşitli sûistimallere yönelmişlerdir.

(134) Bir kadı nâibi kendi cem ettiği mahsul-ü kazâyı kadıya teslim ettikte kadı “helal eyle”
deyip nâib dahi helal eylese şer’an kadıya helal olur mu beyan buyurulup müsab oluna? Cevap:
Olur, nâibin kendi malı ise o mal.”541

 Kadılık kurumunun yozlaşmasına yol açan bu uygulama, kimi zaman yeterli

ehliyeti olmayan kimselerin bu göreve getirilmesine sebep olmuştur. Nitekim fıkıh

kitaplarına müracaat edemeyen nâibler görevlendirilmekte,542 verdiği hükümler

tartışılır hâle gelmektedir. Ancak ümmî olan bazı kimselerin verdikleri hükümler

fıkıh kitaplarına uygun olsa bile, kaynağını görmeden zan ile hükmetmesi

onaylanmaz.543

537 Aydın, a.g.e., s. 89.
538 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 81a.
539 A.e., vr. 81b.
540 İbn Kemal, Fetâvây-ı Kemalpaşazâde: Slm. Ktp., Hacı Mahmud Efendi, 1224, vr. 138a.
541 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 81a-b.
542 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 58a.
543 İbn Kemal, Fetâvây-ı Ahmet b. Kemalpaşa, Ayasofya, 2705, vr. 85b.

 135

 Fetvalarda isimleri pek zikredilmese de nâibler dışında yargılama esnasında

şühûdül-hâl denilen yardımcıları, miras mallarının taksiminde görev yapan

kassâmlar544 ve katipler bulunmaktadır. Yine belediye işlerine bakan muhtesibler,

aynı zamanda kadıya yardımcı olan görevliler arasında sayılabilir.

544 Mecmûatü’l Fetâvâ, Şehid Ali Paşa, 1702, vr. 14a.

 136

İKİNCİ BÖLÜM

İBN KEMAL’İN FETVALARINDA AİLE HUKUKU

 Osmanlı Devleti kendisinden önceki diğer müslüman Türk devletlerinde olduğu

gibi, aile hukuku alanında şer’î hükümleri esas almış, örfî hukukun tesirleri çok az ve

bazı istisnâi konularla sınırlı kalmıştır. Bu durum 1917’de yapılan Hukuk-u Aile

Kararnamesi’ne kadar devam etmiştir.1 Aile hukukuna ilişkin hükümler İslâm

hukukunun temel kaynakları olan Kur’an ve sünnette ihtiyaca binâen en çok üzerinde

durulmuş, dolayısıyla İslâm hukukunun en gelişmiş ve esasları en ayrıntılı bir şekilde

tespit edilmiş alanlarından biridir.

İslâm hukukçuları aile hukuku ile ilgili hükümleri, klasik fıkıh kitaplarında

nikah, rada’ ve talak gibi bölümlerde ele almışlar, ayrıca kaleme alındığı çağ ve

coğrafyada ortaya çıkmış aile hukuku ile ilgili problemlere karşı geliştirilen

yaklaşımları konu alan risalelerde incelemişlerdir. Fetva kitaplarında da fıkıh

kitaplarındaki usûl aynen takip edilmiştir. Bu çalışma fetvalarla sınırlı olmakla

beraber, bu bölümde İbn Kemal’in fürûa dair eserleriyle, güncel meseleleri inceleyen

risâlelerinden de istifade edilmiştir.

I. EVLİLİK SÖZLEŞMESİNİN KURULUŞU VE NETİCELERİ

A. Evlilik Sözleşmesi ve Tescili

Evlilik, esas itibariyle tarafların ve şahitlerin iştirakiyle yapılan medenî bir

sözleşmedir. Tarafların gerekli şartları taşıyan en az iki şahit huzurunda ve belli bir

1 Halil Cin-Ahmet Akgündüz, Türk-İslâm Hukuk Tarihi, İstanbul, Timaş Yay., 1990, c. II, s. 61.

 137

mehir karşılığında anlaşmaları yeterlidir.2 İslâm dininde evliliğe büyük önem

verilmiş, gerek Kur’an-ı Kerim’de gerekse hadis-i şeriflerde müslümanlar evlenmeye

teşvik edilmişlerdir.3 Ancak bütün bunlar evlenmenin, hukuk literatüründeki

anlamıyla dini bir akit olduğu manasına gelmemektedir. İslâm hukukunda evlenme

akdi, mutlaka dini bir mekanda, bir din adamının katılımıyla ve dini bir merasim

yapılarak akdedilen bir akit değildir. Osmanlı Devleti’nde nikahlar, genellikle din

adamları tarafindan veya onların gözetiminde kıyılmıştır. Ancak bütün bunların

evlenme akdinin esasıyla ilgisi yoktur.4 Taraflar isterlerse dini merasim yaptırmak

sûretiyle bir hayat boyu sürecek olan beraberliğe hayır dualarla başlamak

isteyebilirler. Önemli olan evlenmenin İslâm hukukunda aranan şartlara riayet

edilerek yapılmasıdır. Ancak İbn Kemal’in bir fetvası, Osmanlı Devleti’nde,

evliliklerde kadılardan izin alınmasının örfî bir emir olduğunu göstermektedir:

(1) Bir kimse nikah etmek için kadıdan izin almaya geldikte, kadı bir miktar akçesini almayınca
kağıdı vermese, şer’an o akçe kadıya helal olur mu? Cevap: Olmaz. Kağıt emr-i örfîdir, Zeyd,
nâçâr olup alır.5 (D, vr. 57a)

İbn Kemal, Ebû Hanife’nin kadı izni olmadan akdedilen nikahın câiz, nesebin

sabit olmayacağı görüşünü zikreder ve devletin bu yöndeki düzenlemelerinin meşru

olduğunu ifade eder.6 Bundan da anlaşılacağı üzere İbn Kemal, din ve devlet adamı

olmanın sorumluluğunun bir sonucu olarak fetvalarında zamanın ihtiyaçlarına daha

uygun olduğu takdirde mezhep içinde zayıf sayılabilecek görüşleri tercih ettiği

söylenebilir. Sultanın da hukukçuların kendisine verdiği düzenleme yapma imkanını

değerlendirdiği anlaşılmaktadır. Nitekim sonraki dönemlerde Ebussuûd’un bir

fetvası, tescili zorunlu yapan bir padişah fermanı yayımlandığını açıkça

göstermektedir.7 İzin ve tescilin amacı anlaşmazlık hâlinde kanıt sunmaktır.8 Zira

2 İbn Kemal, Hâşiye ale’l-Hidâye, Murat Molla, 1830, vr. 48b; Burhaneddin Merğînânî, Hidâye
Şerh-u Bidâyeti’l-Mübtedî, 1. bs., Beyrut, Dâru’l-Kütübi’l-İlmiyye, 1990, c. I, s. 206.

3 Nisa 3/24, 25; Ebû Abdullah Muhammed Buhâri, Sahih-i Buhâri, İstanbul, Mektebetü’l-İslamiyye,
t.y., c. VI, s. 116-117.

4 M. Âkif Aydın, İslâm-Osmanlı Aile Hukuku, İstanbul, Marmara Üniversitesi İlahiyat Fakültesi
Vakfı Yay., 1985, s. 12.

5 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 81a; İbn Kemal, Fetâvây-ı Ahmed b. Kemalpaşa, Ayasofya,
2705, vr. 85a.

6 İbn Kemal, Mühimmâtü’l-Müftî, Slm. Ktp. Çorlulu Ali Paşa, 280, vr. 20a, 25b.
7 “Hâkim ma’rifetsiz nikah olunmaya diye emr-i padişah vârid olmuşken, hâkim ma’rifetsiz nikah olur

mu? Cevap: Olmaz, meğer niza’ ve husûmet olmaya.” (Ebussuûd, Ma’rûzât, Amasya Sultan
Bayezid, vr. 154a; M. Ertuğrul Düzdağ, Şeyhülislâm Ebussuûd Efendi’nin Fetvaları Işığında 16.
Asır Türk Hayatı, İstanbul, Şûle Yay., 1998, s. 56).

 138

koca öldükten sonra bir tarafta kendisiyle ölümünden bir ay önce evlendiğini iddia

eden kadın, diğer tarafta daha önce babalarının öldüğünü iddia eden çocuklar

arasında sorunlar çıkmaktadır.9 Ayrıca bu uygulamayla fasid ve batıl evliliklerin

önüne geçmek, boşanma durumunda kadının haklarını korumak amaçlanmaktadır.

Ancak bu düzenlemenin resmî izin alınmadan yapılan evlilikleri önlemede yeterli

olmadığı söylenebilir. Çünkü bu durumda bireyin nikahı kazâen meşru olmasa da

dinen meşrudur. Bu dönemde kadı izniyle yapılan nikahların diğer nikah iddialarına

karşı herhangi bir önceliği olmadığı anlaşılmaktadır:

(2) Hind vaz’ı haml ettiği hînde, izni kadıyla, Zeyd nikahlansa ba’dehû… “Hind zevcem olup
ba’dehû ol haml ettikte ben nikahlandım…” diye Bekir dava eylese, tarih bir olup tarafeyn
beyyine ikamet eyleseler şer’an hangisinin beyyinesi evlâdır? Beyan buyurub müsab oluna
Cevap: Avret hangisini tasdik ederse onun olur.10

Resmî kağıt alınmadan evlilik akdinin tüm unsurları gerçekleşmişse, hâkimin bunu

reddetmesi söz konusu değildir. İbn Kemal, bu şekilde yapılan nikahın da hukuken

geçerli olduğunu ifade etmektedir:

(3) Zeyd memlûkesini şühûd mahzarında “memlûkü Amr’a nikahlandırdım” dese şer’an nikah
sahih olur mu? Cevap: Olur. (D, v. 38b; N, v. 36b)

Burada şer’î hukuka göre evliliğin geçerliğini engelleyecek herhangi hukuki bir

engel yoktur. Çünkü efendi sahibi olarak köleleri üzerinde tasarruf yetkisine sahiptir.

1. Taraflar

 Evlenmenin unsurları içinde yer alan taraflar; geçerli bir irade beyanıyla

evlenecek olan eşler yahut bunların velileri veya vekilleridir. İslâm hukukunda

taraflar gerekli şartlara haizseler bizzat kendi irade beyanlarıyla geçerli bir evlilik

yapabilir:

(4) Hind, Zeyd’e “helallığa vardım”, Zeyd dahi “aldım” dese iki avret bir er şahit olsa şer’an
nikah sahih olur mu? Cevap: Olur. (D, vr. 37b; N, vr. 35b-36a)

(5) Kız, vekile ‘vardım’ dese er vekili “müvekkilim için kabul ettim” dese şer’an nikah münakit
olur mu? Cevap: Olur, şâhideyn muhâzireyn olursa. (D, v. 37a)

8 Colin Imber, Şeriattan Kanuna: Ebussuûd ve Osmanlı’da İslâmi Hukuk, Çev. Murtaza Bedir,
İstanbul, Tarih Vakfı Yurt Yay., 2004, s. 176.

9 İbn Kemal, Risale fî Mesâili’l-Fetâvâ, Slm., Ktp., Yeni Cami, 685, vr. 125b.
10 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 95a.

 139

 Yine bunların velileri veya vekilleri de gerekli şartları taşımak kaydıyla

gıyaplarında onlar adına geçerli bir nikah akdi yapabilirler. Bir müslümana, zimmî de

hukuken vekil olabilir:

(6) Zeyd-i Müslüman, Amr-ı zimmîye; “benim vekilim ol var Hind-i müslimeyi bana
nikahlandır” dese şer’an Amr’ın vekaleti câiz olur mu? Cevap: Câizdir. (A, vr. 64b)

Evlilik gibi son derece özel bir alanda, bir gayr-i müslimin iki müslümanın

evlendirilmesinde vekillik yapması, Osmanlı toplumunda müslüman ve zimmîlerin

birbirleriyle yakın münasebetler içinde yaşadığını göstermektedir.

 Hanefi mezhebine göre, velayet en yakın akrabadan uzağa doğru gider,11

taraflarla ilgili bu genel ilke İbn Kemal’in fetvalarında da aynen görülmektedir:

(7) Dokuz yaşında kızı, anası, Zeyd’e nikahlandırsa, üvey babası Bekir, bu nikahı bozabilir mi?
Cevap: Bozamaz.”12 (N, v. 36b)

 Osmanlı toplumunda, ailelerin evlenecek tarafların evlenme tercihlerinde etkili

olduğu anlaşılmaktadır. Bunda toprağın sahibi, evin reisi durumunda olan babanın

rolü büyüktür. Bu anlamda ölen erkek kardeşin hanımıyla büyük ya da küçük erkek

kardeşin evlenmesi buna örnek verilebilir:

(8) Zeyd fevt olup kebir kardeşi Amr, şahideyn huzurunda fevt olan Zeyd’in zevcesi nikah etse
şer’an câiz olur mu? Cevap: Câiz olur. (H, v.129b; N, vr. 35b)

Aile ocağının sönmemesi ve çocukların yetiştirilmesi gibi gerekçelerle yapılan bu tür

evlilikler, hukuken geçerli olsa da taraflara ne kadar mutluluk getireceği, üzerinde

düşünülmesi gereken bir konudur.

 İslâm hukukunda, kendisinde vekalet ve velayet yetkisi bulunmayan fuzûli

tarafından akdedilen nikah, mevkuf olarak câizdir. İbn Kemal, fuzûli tarafından

kıyılan nikahın erkek fiiliyle kabul edilmesi gerektiğini belirtmektedir.

(9) Nikah-ı fuzûli nicedir ve keyfiyyeti nice olur? Cevap: İcazetsiz nikahtır, er fiiliyle kabul
gerektir. (D, v. 38a; N, v. 36a-b)

Fuzûlinin akdettiği nikah, hem kız hem de erkek tarafının onayıyla geçerli olur, aksi

takdirde batıldır.13 Fetvada yer alan “er fiiliyle kabul gerektir” ifadesi fuzûlinin erkek

11 Aydın, a.g.e., s.15.
12 İbn Kemal, Fetâvâ, Slm. Ktp., Fatih, 2348, vr. 19b: Öz babası da olsa bozamayacağı yer

almaktadır.
13 İbn Kemal, Mühimmâtü’l-Müftî, vr. 25b.

 140

adına akit yapmış olmasından dolayıdır. Kızın mehri muaccel alması, evliliğe onay

verdiği anlamına gelmektedir:

(10) Zeyd nikah-ı fuzûliye muhtaç olsa, Hind’i nikahlanmak murad edinip adet-i nas üzere
esbâbına mübaşeret eylese mehr-i muaccel verse, ba’dehû vekil etmeden Amr, Hind’i Zeyd’e
nikahlandırıp haber verdiğinde Zeyd, fiilen kabul eylese bu sûrette Hind, Zeyd’in menkûhası
olup vat’ı helal olur mu? Cevap: Olur.14

Günümüzde beşik kertmesi olarak bilinen uygulamanın bu dönemde de varlığı

anlaşılmaktadır. Beşik kertmesi, velilerin çok küçük yaştaki çocuklarını

evlendirmeleridir:

(11) Zeyd’le Amr Hind-i yetimeyi niza edip “ikisi bile benim menkûhamdır” diye dava edip
“ikisi bile doğduğu hînde babası bana nikahlandırdı” diye beyyine ikamet eyleseler henüz Hind
baliğa olmasa babası fevt olmuş olsa hangisinin olur beyan buyurula? Cevap: Hiçbirinin olmaz,
ba’de’l-bülûğ hangisini tasdik ederse onun olur.15

 Neticede baba sağ olmuş olsa bile evliliğin geçerli olabilmesi, tamamen kızın

iradesine bağlıdır. Geleneksel aile bağları ve babanın otoritesi düşünüldüğünde, kızın

bu hakkını çok rahat kullanıp kullanamadığı tartışılır. Uygulama farklı olsa da hukuk,

kızın tercih hakkını teslim eder.

 Ölüm hastalığı16 esnasında yapılan nikâh akdi geçerlidir. Koca ölecek olursa

kadın mirasçı olur:

(12) Zeyd Hind’e namzed olsa ba’dehû Zeyd hasta olup maraz-ı mevtinde telkin edip Hind’i
nikah etseler, vâris olup hisse ve miras ve mehir olur mu? Cevap: Olur. (D, vr. 56b)

Osmanlı toplumunda bir erkeğe hizmeti geçmiş kadınların ölüm hastalığında

nikahlandırılmak sûretiyle mirastan yararlandırılmaya çalışıldığı anlaşılmaktadır.

Ayrıca nikahlı bir şekilde ölmenin hayırlı olacağı inancının da bunda etkili olduğu

düşünülebilir.

2. İrade Beyanı

 Hanefi hukukçuları, irade beyanı konusunda sadece kelime ve lafızlara değil

manalarada büyük titizlik göstermişler, bu anlamda evlilik ifadesi olarak “sattım”

veya “temellük ettim” gibi kelimelerin kullanılabileceğini kabul etmişlerdir.

14 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 87a.
15 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 87b.
16 Kişinin kendi ihtiyaçlarını görememesi halidir. İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, Slm., Ktp.,

Yeni Cami, 685, vr. 234b.

 141

Hukukçuların bu ifadeleri kabul ederken, bulundukları yer ve zamanın örflerini

dikkate aldıkları anlaşılmaktadır.17

 İbn Kemal’in fetvalarından anlaşıldığına göre Osmanlı toplumu, evlilik

sözleşmelerinde Hanefi geleneğine bağlı kalmışlardır. Belirli bir ifadenin evlilik

sözleşmesinin sonuçlandırılmasında geçerli olup olmadığı meselesine sadece bir

fetvada rastlanmıştır. Onda da ifadenin dili geçmiş kipi olup olmamasıyla ilgilidir:

(13) Kız vekili ‘veriverdim’ dese er vekili dahi ‘alıverdim’ dese bu ibaretle nikah mün’akit olur
mu? Cevap: Olmaz, ol verdim demek gerektir, ol dahi ‘aldım müvekkilim için kabul etdim’
demek gerektir. (D, vr. 37a; N, vr. 35b)

İbn Kemal, bu dönemde “alıverdim” ve “veriverdim” terimlerinin evlilik beyanında

yeterli olmadığını, “aldım” ve “verdim” gibi geçmiş zaman ifade eden kesin terimler

kullanılması gerektiğini belirtir. “Helallığa veriverdim” ve “alıverdim” ifadelerinin

ise geçerli olduğunu ifade etmektedir.18 İbn Kemal’e göre, nikah akdi yapmak

isteyen kişi, karı koca kelimelerini kullanmadan “gelin benim, güvey senin”

ifadeleriyle evlilik akdi yapamaz. Evlilik kayıtlarının bugünkü gibi muntazam

tutulamadığı bir ortamda, İbn Kemal’in, karışıklıkların önüne geçmek için gösterdiği

bu hassasiyet daha iyi anlaşılabilir.

3. Şahitler

 Hanefi hukukçuları, bir evlilik sözleşmesinde hür, âkil ve bâliğ iki erkek ya da

iki kadın bir erkek şahit olmasını şart koşarlar. Mükateb, çocuk ve köle şahitliğiyle

nikah akdedilmez. Allah (c.c.) ve Hz. Peygamber (sav) şahit kılınarak yapılan nikah

batıldır. Şahitlerin, evlenecek kimseleri tereddüde mahal bırakmayacak şekilde

tanıması gerekir, aksi takdirde nikah geçersizdir.19 Peçeyle yüzü örtülü kadın nikah

akdinde hazır, fakat şahitler kadını tanımazsa muhtar olan görüşe göre nikah sahihtir,

ancak yüzü açtırılabilir, baba veya dedenin adları zikrettirilebilir.20 Şahitlerin, sesini

işittikleri fakat kendisini görmedikleri kadının nikahı, ancak evde bir kadının olması

hâlinde geçerlidir. Sağırların şehadetiyle nikah sahih olmaz. Sarhoşun şahitliğiyle

17 İbn Kemal, Hâşiye ale’l-Hidâye, vr. 48b; Mecelle Mad. 3; Abdüsselam Arı, “İrade Beyanında Kip

Sorunu”, Ekev Akademi Dergisi (Ayrı Basım), Yıl: 7, Sayı: 17, Güz 2003, s. 186; Aydın, a.g.e.,
s. 16.

18 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 87b.
19 İbn Kemal, Mühimmâtü’l-Müftî, vr. 20a.
20 A. e., vr. 20b.

 142

nikah, ancak konuşulanları anladığı takdirde sahihdir.21 İbn Kemal, şu kimselerin

şahitliğinin kabul edilmeyeceğini ifade eder:

(14) Namazı alaca kılanın ve kunut duasını bilmeyenin ve bedelini bilmeyenin ve teşehhüd
bilmeyenin ve bedelini bilmeyenin ve amilin ve amile hizmet edenin ve asesün (gece bekçisi)
ve yol üzerine tebevvül edenin ve pazarda taam yiyenin ve müdmin-i hamr olanın ve esircinin
ve fasıkın ve hamamda ve gayrı yerde keşf-i avret edenin ve nâmahrem avretle musahabet
edenin bey-i şirasında kizb idenin ve kizb ile meşhur ve tezvir ile ma’ruf olanın ve kuşbâzın ve
kumarbâzın ve madrabâzın ve tavla oynayanın ve zânînin ve lutînin ve cuma namazını terk
edenin ve bilâ özür cemaati terk edenin ve satmak için evinde şarap gizleyenin ve çingenenin
ve masharanın ve garâbâtın ve dellâlın ve rummâlın ve müneccimlerin ve kızılbaşın ve raksa
helal diyenin ve sâzendenin ve hokkabaz ve mezhebin bilmeyenin ve mecliste muzhiklik idenin
ve fasık ile oturanın ve şahid-i zûrlukla meşhur olanın ve muhtesibin ve cima lafzıyla dine ve
ağza şetm edenin ve avretini nâmahremlerden men etmiyenin ve “yâd-ı ferşten şeytan yeğdir”
diyenin ve “çalğılı düğünün taamı haramdır” diyenin ve zulme sâî kethüdâlarının ve meşhûdu
aleyh ile adavet-i dünya velî olanların ve halka saz çalanların, kan hususunda ve gayr-ı hususta
şehadetleri kâfirler ve müslüman ve beynamaz üzerine mesmû’ olur mu? Cevap: Olmaz.” (C,
vr. 14a; N, vr. 33a-b; D, vr. 78b-79a; H, vr. 139a)

Bu liste toplumda değer verilmeyen iş, inanç ve meslekleri göstermesi ve insanları

bunlardan uzak tutma gayretlerini göstermesi açısından da ayrıca önemlidir.

4. Veli İzni

İslâm hukukunda çoğunluk nikahta, kadın tarafı için veli iznini şart koşarken

Hanefi mezhebinde bülûğa eren kızların velisiz evlenmesi konusu mezhep imamları

arasında tartışmalıdır. Ebû Hanife ve Ebû Yûsuf’un son görüşüne göre bülûğ

çağındaki kızın velisiz evlenmesi câizdir. İmam Muhammed ve ilk görüşüne göre

Ebû Yûsuf, bülûğa eren kızların rızaları yanında velilerin iznini de şart koşar.

Kızların kendi başlarına yaptıkları nikah mevkuf olup, ancak velilerin izniyle

geçerlidir. İmam Malik ve Şafiî de aynı görüştedir.22 İbn Kemal’in yaşadığı dönem

Osmanlı devleti’nde Hanefi mezhebinde tercih edilen görüş olan Ebû Hanife ve Ebu

Yûsuf’un görüşü uygulanmaktadır. Zenbilli Ali Efendi’nin fetvasından da kadınların,

velisiz evlendikleri anlaşılmaktadır.23 İbn Kemal, nikahın geçersiz olması gereken bir

durumla karşılaştığında, “veli izinsiz nikâh olmaz” görüşünde olan Şafii mezhep

kadılarına yönlendirerek sorunu aşma yoluna gitmiştir:24

21 A.e., vr. 20b; İbn Kemal, Hâşiye ale’l-Hidâye, vr. 48b.
22 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 197a; Îzâhu’l-Islâh, vr. 57a; İbn Kemal, Hâşiye ale’l-

Hidâye, vr. 50b; Merğînânî, a.g.e., c. II, s. 16-17.
23 Zenbilli Ali Efendi, Muhtârât mine’l Fetâvâ (Seçme Fetvalar), Çeviren ve Sadeleştiren M. Ali

Sarı, İbrahim Sarı, İstanbul, Fey Vakfı Yay., 1996, s. 45-46.
24 İbn Kemal, Mühimmâtü’l-Müftî, vr. 93a.

 143

(15) Zeyd ehl-i ırz olup zevcesini şart üzerine talak-ı selase ile boşasa, hulleden âr eder olacak
ıskat-ı hulleye tarîk var mıdır? Cevap: Şafi’i kadısı nikah velisi izinsiz oldu diye butlanına
hükmederse olur, tecdid-i nikahta hulleye hacet olmaz. (D, v. 41a; N, v. 39a-b)

1537’de yayınlanan ‘teşeffü’ hususu ‘Diyâr-ı Rûm’da yasaklayan fermana beraber üç

defa boşanmış kişinin dördüncü kez eşiyle evlenebilmesi için bir başka kişiyle

evlenmesi (hulle) gibi ağır bir yaptırımın Şafiî kadısına müracaat etmek sûretiyle

çözülmesi de imkânsız hâle gelmiştir. Dolayısıyla ülkede Hanefi mezhebini hâkim

kılma düşüncesi İmam Muhammed’in veli izni alınmadan yapılan nikahın câiz

olmadığı görüşünün tercih edilmesinde etkili olduğu söylenebilir. Nitekim Ebussuûd,

“fesâd-ı zaman” gerekçe gösterilerek bu yasaktan tam yedi yıl sonra 1544’te,

kendisinin Rumeli kazaskeri olduğu sırada padişah, kadınların velilerinin izni

olmadan evlenmelerini yasaklayan bir ferman çıkardığını belirtmektedir.25 Bu

fermanla kadıların tercih yetkilerine sınırlama getirilmiş, bir kamu görevlisi olarak

emre uymaları gerektiği zamanın müftüsünce ifade edilmiştir. Anlaşıldığı kadarıyla

bu uygulama Osmanlı’da uzun sürmemiştir. Çünkü daha ilk zamanlarda Ebussuûd’a

sorulan sorudan da anlaşılacağı üzere hukukçular, fıkıh kitaplarından kuvvetli deliller

ileri sürerek konuyu açıklığa kavuşturmaya çalışmışlardır. Daha sonraları telif edilen

fetva mecmûalarında veli izinsiz nikahın feshedilmeyeceğine dair fetvalar ve şer’iyye

mahkemelerinde verilmiş kararlar mevcuttur.26 Esasen padişahlar tarafından konan

kanunlar ile hukukçular arasındaki farklı görüşlerden birinin diğerine tercih edilmesi

ile ilgili kararlar padişahların hayatlarıyla kaim olduğu27 düşünüldüğünde sonraları

vazgeçildiği anlaşılmaktadır.28 Fakat bu fermanla veli izni şartı getirilerek, ehl-i örf

tarafından kızın iradesine rağmen zorla yaptırılan evliliklerin önüne geçilmek

istenmiş, fakat onun bu fetvası, beraberinde başka sosyal meselelere neden olmuştur.

Savaşlar ve ölümler sebebiyle velisi olmayan kadınlar ya da kızların evlenmesi

sorunu ortaya çıkmıştır. Bursa’da bir kızın velisi olmadığı için nikah sahih

olmayacak diye kimse kızla evlenmek istememiştir. Genç kız bu durumdan şikâyetçi

25 Ebussuûd, Ma’rûzât, Amasya Sultan Bayezid Ktp., 937/2, vr. 153b.
26 Ziyaeddin Efendi, Câmi Envâri’s-Sukûk ve Lâmiu’d-Ziya li Zevi’ş-Şükûk, İstanbul, y.y., 1284,

s. 40; Aydın, a.g.e., s. 97-99.
27 Ebussuûd, Ma’rûzât, Amasya Sultan Bayezid Ktp. 937/2, vr. 152b; Ömer Lütfi Barkan,

“Türkiye’de Din ve Devlet İlişkisinin Tarihsel Gelişimi”, Cumhuriyetin 50. Yıldönümü Semineri,
Ankara, 1975, s. 54-55.

28 Aydın, a.g.e., s. 99.

 144

olarak mahkemeye başvurmuş, mahkeme dengi olan birisiyle evlenmesine izin

vermiştir.29

5. Denklik

 Aile huzurunu teminde çok büyük önemi olan denklik, Hanefi mezhebinde

sadece kadından yana, onun ailesinin onurunu korumayı hedefleyen evlilik

sözleşmesinin sıhhat şartı değil, geçerlilik şartıdır. Yani denklik bulunmasa da nikah

sahihtir.30 Denklik kadında değil, erkekte aranır. Erkek kendine denk olmayan

kadınla evlenebilir; kadın ise kendine denk olmayan daha aşağı bir erkekle yatağını

paylaşmak istemez ve bu sebeple onurunun korunması gerekir. Denk olmayan biriyle

evlendiği takdirde velilerinin, onları ayırma yetkisi vardır. Erkek tarafında durum

daha farklıdır, çünkü denk olmayan eşi seçen kendisidir ve yatağın bayağılığı onu

tiksindirmez.31 Dolayısıyla kadın sahip olduğu asaleti, kendisinden aşağı konumda

olan kimselerle evlenerek düşüremez. Vekil, dengi olmayan birisiyle evlendirirse

mezhepte muteber olan görüşe göre bu câiz değildir.32 Yüksek konumdaki bir erkek

ise aşağı konumdaki bir kadınla evlendiğinde böyle bir sorun yoktur.

 Hanefiler kendi aralarında bazı görüş farklılıkları olsa da, denklik kriterlerini

şöyle belirlemişlerdir: Soy, ailenin İslâm’a girişi, baba ve dedelere doğru hür oluş,

servet, dindarlık, zanaât ve iştir.33 Osmanlı’da, hür olmak önemli bir statü olup,

müslüman hür bir kadınla evlendikten sonra üzerine cariye ile evlenmek, kızın ve

ailesinin onurunu kırıcı bir durum olarak görülür:34

(16) Zeyd bir müslüman kızını nikahlansa ba’dehû üzerine bir cariye nikahlanmak câiz midir?
Cevap: Câiz değildir. (N, v. 37a)

 Fetvadan anlaşıldığı kadarıyla, gelir durumları ve sosyal konumları birbirine

yakın kimselerin kurdukları ailede kuma getirilmesi oldukça zordur. “Gül üstüne gül

koklamak” birçok ailede kabul edilmeyen bir durumdur.

29 Vejdi Bilgin, Fakih ve Toplum, İstanbul, İz Yay., 2003, s. 96.
30 Faruk Beşer, Fıkıh Penceresinden Fetvalarla Çağdaş Hayat, İstanbul, Nûn Yay. 1997, s. 173.
31 İbn Kemal, Hâşiye ale’l-Hidâye, vr. 51b; Merğînânî, a.g.e., c. I, s. 218; Imber, a.g.e., s. 182-183.
32 İbn Kemal, Mühimmâtü’l-Müftî, vr. 24b.
33 İbn Kemal, Hâşiye ale’l-Hidâye, vr. 52a; Merğînânî, a.g.e., c. I, s. 218-219; İbn Kemal, Risâle fî

Mesâili’l-Fetâvâ, vr. 197a.
34 İbn Kemal, Hâşiye ale’l-Hidâye, vr. 50b.

 145

6. Evlenme Engelleri

 İslâm hukukunda, kişilerin kendilerinden ayrılması mümkün olmayan bazı

vasıfları var olup, bu vasıflar, kişinin diğer şahıslara karşı devamlı ya da geçici bir

evlenme engeli teşkil eder. Kan hısımlığı sebebiyle usûlü; yani anası, ninesi, babası,

dedesi…, fürûu; yani oğlu, kızı, bunların çocukları, çocuklarının çocukları…, ana ve

babanın fürûu ve çocukları, çocuklarının çocukları…, ana-baba bir kardeşler, yalnız

ana veya baba bir kardeşler, yeğenler olarak sayılabilir. Dede ve ninelerinin fürûu;

amcalar, halalar, dayılar, teyzeler. Ayrıca evlenme ve emzirme sebebiyle doğan

hısımlıktan kaynaklanan devamlı evlenme engelleri olduğu gibi ayrıca din farkı,

beşinci eş, başkasının eşi, iki hısımla birlikte evlenmek ve üç kere boşama gibi geçici

evlenme engelleri de bulunmaktadır.35

 İbn Kemal, üvey babanın önceki eşinden olan kızıyla evlenilip

evlenilemeyeceğiyle ilgili bir soruya taraflar arasında kan hısımlığı olmadığı için

evlenebileceği doğrultusunda cevap vermiştir:

(17) Zeyd üvey babası olan Amr’ın evvelki avretinden olan kızı nikah etmek şer’an câiz midir?
Cevap: Câizdir. (D, v. 37b)

Amca, hala, dayı ve teyze çocukları birbirleriyle evlenebilir. “Zeyd kız kardeşinin

kızının kızını, oğluna nikahlandırsa şer’an nikahı sahih olur mu? Cevap: Olur.”36

7. Mükrehin Nikahı

Hanefi hukukçuları ikrahla evlilik, boşanma, köle azadı, kasıtlı öldürmede

affetme, yemin, nezr, zihar, îlâ ve zorla müslüman yapma gibi tasarrufların muteber

olduğuna hükmetmişlerdir.37 Osmanlı Devleti’nde bu hükmün zorla kız kaçırmalara

zemin hazırladığı anlaşılmaktadır. Devlet bunu önlemek için evlenmede veli iznini

gerekli gören görüşü benimsemiştir. Bilhassa bazı mahalli idarecilerle zorbaların,

çeşitli maddi menfaatler elde etmek amacıyla genç kızları cebren evlendirdikleri, evli

kadınları zorla alıp kocalarından başkalarıyla evlenmeye zorladıkları görülmektedir.

35 İbn Kemal, Mühimmâtü’l-Müftî, vr. 26a; İbn Kemal, Hâşiye ale’l-Hidâye, vr. 49a; Merğînânî,

a.g.e., c. I, s. 207-210.
36 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 36b.
37 İbn Kemal, Risâle fî Mesâli’l-Fetâvâ, vr. 202a.

 146

Çeşitli adaletnâmeler, idareciler tarafından zorla yapılan nikah ve talakların

önlenmesine dair hükümler içerir.38 Nitekim 1523 tarihli Kanûnî’nin ceza

kanunnâmesinde şöyle denir: “Veya kız veya avret çeküp cebr ile nikah ittürene cebr

ile boşadalar ve dahi siyaset edeler ve dahi nikah edenin sakalını kesüb muhkem let

(şiddetle dövmek) ideler.”39

İbn Kemal bir fetvasında yasal düzenlemeye uygun zorla yapılan boşamanın

geçerli olmadığı ifade eden bir fetvasına rastlanmıştır:

(18) Zeyd üç talak avretini boşa diye ikrah ettiklerinde Zeyd dahi başı korkusundan “üç talak
boş olsun demekle” şer’an üç talak boş olur mu? Cevap: Boş olmaz.40

Ancak bu fetvayla İbn Kemal’in Mühimmât’ta yer verdiği görüşler arasında bir

çelişki olduğu görülmektedir. Tek bir fetva mecmûasında rastladığımız bu fetvanın

mürettib veya müstensih hatasından kaynaklanmış olması mümkündür.

(19) Zeyd’e ikrah ile sağire kızını Amr’a nikah ettirseler sonra Zeyd bunun feshine kadir olur
mu? Cevap: Kefâet yok ise ve mehr-i misilde kusur var ise.” (N, v. 37a)

 İbn Kemal, küçük kızın zorla evlendirilmesinde en azından denklik ve mehr-i

mislinin sorunsuz olmasını şart koşar, aksi takdirde veliye fesih yetkisi verir. Burada

rızayı, evliliğin sıhhat şartlarından görmez ve mezhepteki kurallara uyar. O en

azından kızın denk birisiyle değerinde bir mehirle evlenmesini ister. Ancak bu

fetvanın, haksızlıkların önüne geçmede ne kadar etkili olduğu tartışmalıdır. Çünkü

zorla evlilik yapıldıktan sonra denksizlik ve kusurlu mehr-i misil sebebiyle evlilik

feshedilse de bundan yine kız tarafı zararlı çıkmaktadır. İbn Kemal, ayrıca zorla içki

içtirerek sarhoş olanların boşamasını geçerli olmayacağını ifade etmiştir.41

8. Evlilikte İleri Sürülen Şartlar

 Hanefi mezhebinde, nikahta ileri sürülen şartlar sınırlı ve zaten evliliğin normal

bir neticesinin açıkça belirtilmesinden ibarettir. Dolayısıyla bu şartlara uymama

halinde bir müeyyidenin olmayışı bu yolun kullanılmasını azaltmıştır.42 Taraflar,

özellikle de kadınlar, nikah akdi esnasında kendisine iyi muamelede bulunmak, ayrı

38 Halil İnalcık, “Adaletnâme”, DİA, c. I, s. 347; Mustafa Akdağ, Türk Halkının Dirlik ve Düzenlik

Kavgası: Celâlî İsyanları, İstanbul, Cem Yay., 1995, s. 284; Aydın, a.g.e., s. 99.
39 Akgündüz, Osmanlı Kanunnâmeleri, c. IV, s. 297; Uriel Heyd, Studies in Old Ottoman

Criminal Law, Clarendon Press, Oxford, 1973, s. 60; Aydın, a.g.e., s. 100; Bilgin, a.g.e., s. 88-89.
40 İbn Kemal, Fetâvâ, Âşir Ef., vr. 270, 114a.
41 İbn Kemal, Mühimmâtü’l-Müftî, vr. 26a-b.
42 İbn Kemal, Mühimmâtü’l-Müftî, vr. 67b; Aydın, a.g.e., s. 100-101.

 147

ev açmak ve üzerine evlenmemek gibi bir takım şartlar ileri sürebilirler. İbn

Kemal’in fetvasında bu şekilde şartlar olduğu görülmektedir:43

(20) Zeyd’in Hind nikahlısı olup Amr’ın kızını almak talep edip mezkûr Amr, “sana kızı
vermezem avretin vardır” dese, Zeyd dahi “avretim var ise boş olsun ve dahi kızın üzerine avret
alırsam boş olsun” dese sonra Zeyd Amr’ın kızını aldıkta, Hind boş olacak Hind’e nikah etmek
için Zeyd Amr’ın kızını boşayıp, Hind’e tecdid nikah edip sonra Amr’ın kızına nikah eylese
şer’an sahih olur mu? Cevap: Olur. (D, vr. 39a)

(21) Zeyd “ergenim” diye Bekir’e “bir cariyeni nikah ediver” dese Bekir Zeyd’i ergen bilip
nikah ediverse Zeyd cariyeyi tasarruf etse, Bekir dahi cariyeyi azad etse, ba’dehû Zeyd’in
hurrü’l-asl nikahlısı var olduğu zâhir olup, “hurre üzerine cariyenin nikahı câiz değildir” diye
tefrik olunsa şer’an cariye Zeyd’den mehr-i mislini mi yoksa mehri müsemmasını mı alır?
Cevap: Nikah sahih olmayacak, mehr-i mislinden ve mehr-i müsemmasından ekalli lazım olur.
(A, vr. 57b)

 Esasında Osmanlı toplumunda çok eşlilik ne ayıp ne de hukuk dışıdır. Fakat bu

fetvalardan anlaşıldığına göre, toplumda çok evliliğe karşı olumsuz bir yaklaşım

olduğu anlaşılmaktadır. Hatta kadınların, kocalarının daha sonra kuma getirmemeleri

için nikah esnasında ileri sürdükleri şartların bir yol bulunarak ihlal edilmesini

engellemek amacıyla, mahkemede kayıt altına aldırdıkları görülmektedir.44 Kısaca

Osmanlı’da çok eşlilik, şer’’î hukukun müsaade ettiği fakat Osmanlı toplumunun çok

da tasvip etmediği bir alan olarak karşımıza çıkmaktadır.

B. Evlenmenin Doğurduğu Hukuki Neticeler

1. Mehir

 Mehir, evlenmenin tabiî bir neticesi olarak, erkeğin, zevcesine ödemesi gereken

bir para ya da maldır. Mehir, kadının bedeli ya da ondan istifade imkânının karşılığı

değil, Allah’ın kocaya vermesini emrettiği zorunlu bir ödemedir. “Kadınlara

mehirlerini bir bağış olarak verin” ve “onları mallarınızdan harcayarak almak, onlarla

evlenmek size helal kılındı”45 ayetleri mehrin vâcip olduğunu ifade etmektedir.

 Hanefi hukukçularına göre, sözleşme esnasında zikredilmese de kadına

ödenmesi gerekir. Mehrin asgari miktarı on dirhemdir. Bu miktarın belirlemesinde

43 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Efendi, 2835, vr. 57b.
44 Gaziantep şer’iye sicilleri, 1. defter, 48. sayfa 133. hüküm (Türk Dünyası Araştırma Vakfı İlim

Heyeti, Şer’iyye Sicilleri, c. I, s. 266-267).
45 Nisa 4/24.

 148

hırsızlık nisabına kıyas edilmiş ve üst sınırı belirlenmemiştir.46 Osmanlı toplumunda

mehir, bir kısmı evlilik esnasında verilen mehr-i muaccel, diğer kısmı da evlilik

içerisinde veya talak veya ölümle evliliğin sona ermesi durumunda kadına, kadının

kocasından önce ölmesi hâlinde mirasçılarına ödenen mehr-i müeccel olmak üzere

iki çeşittir. Akit esnasında mehir miktarı belirtilmemesi hâlinde mehr-i misil

ödenmesi gerekir.47 Mehr-i mislin hangi esaslara göre belirleneceği tartışılmış; kız

kardeşler, halalar ve amcakızları gibi baba tarafından akrabaların esas alınacağı

belirtilmiştir.48

(22) Zeyd bir kızı nikahlansa ba’de zaman Zeyd fevt olsa zevcesi ne miktar mehir alır. Cevap:
Hîn-i akitte tayin olunduğuna şahit yoksa mehr-i misil alır. (A, vr. 67b)

Mehrin değeri, tarafların karşılıklı anlaşmalarıyla belirlenir. Ancak on dirhemden

aşağı olamaz. Taraflar sözleşmede belli bir miktarda anlaşmamış ya da anlaşmış,

fakat miktarı bilinmezse kadın mehr-i misil alır:

(23) Zeyd, Hind-i bakireyi nikah edip, sonra zaman geçip Zeyd-i mezkûr fevt olsa, ne kadar ve
ne miktar tayin olduğu bilinmese mezkûr dahi bilmese şer’an ne miktar mehir talep olunur?
Cevap: Mehr-i misil olur, hîn-i akitte tayin yok ise. Eğer var ise zann-ı galibi ne kadar ise onu
talep eylesin ama bilâ sübût, mehri misilden ziyadesini alamaz. (D, vr. 45b; N, vr. 44a)

 Osmanlı örfünde mehir yerine “kalın” kelimesi kullanılmaktadır.49 Mehir nikah

esnasında zikredilmekte, verilen mehir ve ağırlıklar, kadılar ya da görevlendirdikleri

kimseler tarafından kaydedilmektedir. Kocanın vefatı hâlinde mehir, terekede

önceliği olan alacaklar arasında yer almaktadır:50

(24) Zeyd fevt olup zevcesi on bin akçe mehr-i müeccel talep eylese şer’an yemin ile alabilir
mi? Cevap: Mehr-i misline dek alabilir, ziyadesine beyyine gerektir. (A, vr. 68a)

(25) Zeyd, Hind’i kırk akçe mehr-i müeccel ile nikahlansa şer’an kırk akçe mi lazım olur yoksa
mehr-i misil mi lazım olur? Cevap: Kırk akçe lazım olur.51

 Hanefi mezhebinde, mehrin yazılıp yazılmayacağı tartışılmış, bazı bölgelerde

yazıldığı, bazı bölgelerde yazılmadığı, bu hususta örfün esas alınacağı belirtilmiştir.52

46 İbn Kemal, Hâşiye ale’l-Hidâye, vr. 52b; İbn Kemal, Îzâhu’l-Islâh, vr. 60a; Merğînânî, a.g.e., c. I,

s. 222; Alaaddin Ebî Bekir b. Mes’ud el-Kâsânî, Bedâiu’s-Sanâi’ fi Tertîbi’ş-Şerâyi’, Beyrut,
Dâru’l-Kitab’il-Arabî, 1982, c. II, s. 275, 386.

47 İbn Kemal, Mühimmâtü’l-Müftî, vr. 25b.
48 İbn Kemal, Hâşiye ale’l-Hidâye, vr. 54b-55a.
49 İbn Kemal, Mühimmâtü’l-Müftî , vr. 25b.
50 İlber Ortaylı, Anadolu’da XVI. Yüzyılda Evlilik İlişkileri Üzerine Bazı Görüşler: Aile Yazıları

I, Temel Kavramlar Yapı ve Tarihi Süreç, Der. B. Dikeçliğil, A. Çiğdem, Ankara, AAKB Yay.,
1990, s. 281; Bilgin, a.g.e., s. 89.

51 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 87b.
52 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 194b.

 149

Mehir, kocanın evliliği keyfî alarak sona erdirmesini engelleyici bir rol

üstlendiği gibi, sona erdiği takdirde kadınlar için âdeta bir nevi sigorta görevi

görmekte ve sosyo-ekonomik olarak kadını desteklemek gibi bir yararı

gözetmektedir:

(26) Zeyd zevcesi Hind’e; “mehrimi aldım diye ikrar eylersen, ahar avrete talak vereyim ve
gayri avret dahi almıyayım” dedikte; Hind, “aldım” diye ikrar eylese, ba’dehû Zeyd evlenip,
gayrı avret alıp, ikrarıma kâzibim dese, değil idiğine Zeyd yemininden nükûl etse, Hind
mehrini alabilir mi? Cevap: Alır. (H, v. 134a)

 (27) Zeyd Hind’e nikahlanıp cem olmadan Hind mehr-i müeccelini Zeyd’e hibe eylese, dahi
Zeyd bir miktar nesne ikrar eylese Hind ol ivaz olan nesneyi alıp kabzetmeden Zeyd Hind’e
talak verse, Hind rücû edip mehrini alabilir mi? Cevap: Alamaz. (N, v. 44b)

 Kocalar, hanımlarına ödemek zorunda oldukları mehr-i müecceli ödememek

için baskı yapmaktadırlar. Kocanın mehr-i müeccel vermemek için başvurduğu

yöntem dikkate alınırsa, mehrin kayda değer bir meblağ olduğu anlaşılır. Mehrini

aldığını söylemesi karşılığında kuma almamak ve mevcut kumayı boşamak gibi

hiçbir kadının hayır diyemeyeceği vaadlerde bulunan ve mehri aldığını ikrar ettiren

koca, daha sonra verdiği sözlerine hiç de riayet etmemektedir. İbn Kemal, bu

durumda koca mehrini verdiğine dair yeminden kaçınırsa kadın mehri hak edeceğini

belirtir. Dolayısıyla kadın evlilik esnasında hukukun kendine tanımış olduğu bu

hakkı iyi kullanmak durumundadır. İbn Kemal, buna rağmen mehri, evliliğin başında

ödenmesini zorunlu kılacak bir yola başvurmamış, klasik fıkıh kitaplarındaki

geleneğe bağlı kalmıştır. Dolayısıyla İslâm’ın ilk dönemlerinde var olan mehrin

hepsinin peşin verilmesi uygulamasından uzaklaşıldığı görülmektedir.53 Kadınların

mehr-i müeccelin ödenmemesi durumunda ellerinde yasal bir güvence daha olması

için kefil istedikleri görülür: “Mehr-i müeccele kefalet câiz midir? Cevap:

Sahihdir.”54 Kadınların, bu şekilde haklarını korumaya çalıştıkları gibi, gerektiğinde

yasal yollara müracaat ettikleri de görülmektedir.55 Mehr-i müeccelin sonradan

verilmesi kadın açısından bazı mağduriyetlere sebep olduğundan, pek çok hukuki

davaya konu olmaktadır.56 Kadın, kocası vefat ettiği takdirde mehr-i müeccelini ve

mirastan hissesini alır:

53 Bilgin, a.g.e., s. 91.
54 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Efendi, 2835, vr. 41a.
55 Türk Dünyası Araştırma Vakfı İlim Heyeti, a.g.e., c. I, s. 268-271.
56 Gaziantep şer’iye sicilleri, 2 numaralı defter, 297 sayfa 977 numaralı hüküm (Heyet, Şer’iyye

Sicilleri, c. I, s. 266).

 150

(28) Zeyd-i müteveffanın evini zevci Hind’in mehrine tuta kassâm Hind’e verdikte, vereseden
kız kardeşi Fatıma bilip sakin olup hissesini alıp, ba’de zaman mehre tuta “akçesini verin evi
ben alırım” demeye şer’an kadir olur mu beyan buyurub müsab olasız? Cevap: Olmaz.”57
(Harrarahû Ahmed)

Bu durumda olan kadınların ortata kalmalarının önüne geçmek amacıyla, mehir

karşılığında mirastan ev verildiği anlaşılmaktadır. Ama buna itiraz eden hissedarlar

da bulunmaktadır.

 Hukuken, kadın evlilik esnasında ya da ayrıldığında, mehri istediği şekilde

tasarruf etme selâhiyetine sahiptir. Ancak Türkler arasındaki bir takım örf ve

adetlerin, kadının meşru bu hakkını kullanmasını engellediği görülmektedir:

(29) Adam bir kadınla evlense ve Türklerde adet olduğu üzere eşini evin kapısına getirse, orada
toplanmış insanların hep beraber; “mehrini zifaftan önce hibe et!” diye bağırmaları üzerine,
onunda; “mehrime karşılık olarak onu kocama hibe ettim” dese, birçok insan buna şahit olsa,
fakat aradan yıllar geçtikten sonra ben “hibe etmedim” dese, şayet rızası varsa bu hibe sahihtir.
Fakat insanlardan korku ya da utanma sebebiyle demişse sahih değildir.58 Ancak koca eşine
ikrah yoluyla mehri aldığını ikrar ettirebilir. İkrah’ı sultan yaptırabilir, koca da ailede sultan
gibidir.59 Dayak ve sövgüyle mehrin hibe edilmesini sağlarsa bu batıldır.60

 Mehrin hibe edilmesinin zifaftan önce ya da sonra olması, hibenin geçerliliğini

etkilemektedir. Karı-kocanın kendi aralarındaki işlemin geçerli olduğu, fakat araya

başka kimselerin girmesiyle yapılacak hibenin, kızın utanmasından dolayı iradesini

etkileyeceği için kabul edilmez.61 Ebussuûd Efendi’nin fetvalarında da aynı içerikte

fetvalara rastlanmaktadır.62 Kadın, dayak korkusuyla kocasına mehri hibe ederse,

hibe geçersizdir. Kocanın karısına yönelttiği boşama ya da üzerine evlenme tehdidi

ikrah olarak kabul edilmez.63

 Bazı fetvalardan mehrini hibe eden kadın vefat ettiği takdirde veresesinin bu

hibenin ölüm hastalığı hâlinde yapıldığı iddiasıyla, davacı oldukları anlaşılmaktadır.

Ölüm hastalığı esnasında da söylese, mehri hibe ettikten sonra geri dönme imkanı

olmaz, yargı ikrarını kabul eder:64

(30) Hind zevci Zeyd’e on beş bin akçe mehrin hibe eylese ba’de zaman “mehrimi yüz bin
sandım hibe ettim” diye rücu’a şer’an kadir olur mu? Cevap: Kadir olmaz.” (N, v. 65a)

57 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 118a.
58 İbn Kemal, Mühimmâtü’l-Müftî, vr. 20a, 189a.
59 A.e., vr. 188a.
60 A.e., vr. 188b.
61 A.e., vr. 25b; İbn Kemal, Hâşiye ale’l-Hidâye, vr. 53b.
62 Düzdağ, a.g.e., s. 63.
63 İbn Kemal, Mühimmâtü’l-Müftî, vr. 165a; Risâle fî Mesâili’l-Fetâvâ, vr. 202a.
64 İbn Kemal, Mühimmâtü’l-Müftî, vr. 20a, 118a, 165b.

 151

Evlilik akdi tamamlandıktan sonra halvet-i sahiha olmadan koca ölecek olursa,

kadın mehrin tamamını almaya hak kazanır:

(31) Zeyd menkûhası olan Hind ile halvet-i sahiha olmadan mezbûr Zeyd fevt olsa, mezbûre
Hind, Zeyd’in metrûkâtından mehr-i müsemmâsını bi’t-tamam almaya kadir olur mu? Cevap:
Olur. (C, vr. 14a)

Cinsel ilişkiye kabil olayan kadın, akit sırasında belirlenen mehrin ancak yarısını

alabilir:

(32) Zeyd bir kızı nikahlansa ba’dehû kız asalak çıksa cima’a kabil olmasa sonra Zeyd, kıza
talak verse, şer’an kız mehrini alabilir mi? Cevap: Nısfını alır. (D, vr. 45a; N, vr. 43b)

 Verilen şeyin hediye mi yoksa mehir mi olduğu hususu, bazen ihtilaflara sebep

olmaktadır. Verilen şey yiyecek maddesi değilse, mehir olduğu iddiası kabul edilir,

aksi takdirde kabul edilmez:

(33) Zeyd Amr’ın kızına yavuklu olsa, bazı esbâb iletse, ba’d kız almayıp bozuşsalar, Zeyd
yavukluğuna gönderdiği me’kulâtı talep eylese alabilir mi? Cevap: Alamaz. (A, vr. 66a)

İbn Kemal, mevcut örf ve adetleri dikkate alarak, et ve meyve gibi şeylerin

verilmesini mehir olarak kabul etmez. Bal ve ceviz gibi yiyecekleri ise, hakkında

ihtilaflı olmakla beraber istihsanen mehir olarak kabul eder.65

2. Çeyiz, Kalın, Hakk-ı Terbiye ve Ağırlık

 İbn Kemal’in fetvalarında, mehir yanında bir de kızın babasına verilen hakk-ı

terbiye ve ağırlıktan bahsedilmektedir. Osmanlı toplumunda “kalın” diye de

adlandırılan mehir, tartışmasız olarak kadının malı kabul edilir. Bir adam, aralarında

belirledikleri mehir veya kalın karşılığında bir kadınla evlense ve akabinde adam

ölse, kadın belirlenen miktarı tam olarak alır. Eğer kalın dışında mehir belirlemeden

evlenir ve cinsel ilişkiye girer, daha sonra boşarsa, kadın kalını tam olarak alır. Eğer

cinsel ilişkiye girmeden boşarsa, bu sefer yarım kalın alır.66

 Ağırlık ve hakk-ı terbiye ise, evlenen kadına değil, kadının ailesine düğün

masraflarına iştirak veya yetiştirme hakkı gibi düşüncelerle verilmektedir. Hanefi

hukukçuları, mehrin ve kalının dışında kalan şeyleri, hibe kapsamında

değerlendirmektedirler:

65 İbn Kemal, Mühimmâtü’l-Müftî, vr. 21b-22a, 24a.
66 İbn Kemal, Mühimmâtü’l-Müftî, vr. 21b.

 152

(34) Zeyd, Amr’ın kızı Hind’e namzet olup kalın diye Zeyd Hind’e bazı davar verip daha sonra
Zeyd Hind’i almayıp ol davarların kurt yediğini ve sirka olunanı dahi talep eylese şer’an
alabilir mi? Cevap: Alabilir. (N, v. 43b-43a, 173b)

(35) Zeyd oğlunu Amr’ın kızına namzet ettikte, ağırlık diye bir miktar nesne verse, Zeyd fevt
olacak sair verese hisselerden bundan alırlar mı? Cevap. Alırlar. (H, v.131a-b)

 Mehrin ve ağırlığın hukuki statülerinin birbirinden farklı olduğu, mehrin

hukuki, ağırlığın da sosyal bir vâkıa olduğu anlaşılmaktadır. Damat tarafı, kıza mehir

ve kalın olarak verdiklerinin dışındakileri geri alabilir. Bu da, damadın babasının

vefatından sonra mirasçıların taleplerinin nereye kadar uzandığını göstermektedir.

Mirasçıların, babalarının yaptığı tasarrufu ve evlenecek kardeşlerinin mutluluğunu

düşünmeden evlilik henüz gerçekleşmediği için hukukun kendilerine tanıdığı bütün

imkânlardan yararlanmaya çalıştıkları görülür.

 İbn Kemal damadın, terbiye hakkı olarak kayınpedere verdiği nesneyi, daha

sonra müracaat edip geri alabileceğini ifade eder:

(36) Zeyd Hind’e nikahlandığında hakk-ı terbiye diye babasına bir miktar nesne verse, ıvaz
vermiyecek Zeyd rücû edip alabilir mi? Cevap: Alabilir.67 (H, v.131a)

 Evlenmek istediği kadının akrabalarından birine bir şey veren kimse, bunu

tarafların anlaşmasında gösterdiği çabalarının bir ücreti olarak vermişse geri alamaz,

rüşvet olarak vermişse geri alabilir.68 Dolayısıyla kızın ailesine ve akrabalarına

verilen şeyler, evlilikten önce ise mehir sayılmaz. Bu tellâlların ücretinde olduğu

gibi, konuşma bedelidir. Kızın evlenmesi ve sonrasında ise koca bunu geri

isteyebilir, zira bu rüşvettir. Veren helal ederse geri alınmaz, etmezse geri alınır.

Verilen şey, ailesine veya akrabalardan birine değil de bir başkasına verilmişse, bu

kimsenin evliliği engellemeye gücü yetmezse aldığı şey ücret olur, gücü yeterse veli

hükmündedir.69

 İbn Kemal’in fetvalarında eşraftan bir babanın, kızına verdiği çeyizi, kızın

ölümü hâlinde “ödünç vermiştik” diyerek geri almak istediği görülmektedir. Adam

kızını evlendirir ve çeyizle birlikte kızını damada teslim eder ve bunun “ariyet”

olduğunu ifade eder. Mezhepte bu hususta farklı görüşler vardır. Bir görüşe göre

temlik baba tarafından yapıldığından, onun sözü geçerlidir. Kanıtla geçerli olacağı

zira ekseriyetle “çeyizden kız yararlanır” görüşü de vardır. İbn Kemal’in katıldığı bir

67 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 113b.
68 İbn Kemal, Mühimmâtü’l-Müftî, vr. 24a.
69 İbn Kemal, Mühimmâtü’l-Müftî, vr. 24a; Risâle fî Mesâili’l-Fetâvâ, vr. 241b.

 153

başka görüşe göre ise, baba eşraftan saygı duyulan bir kimse ise sözü geçerli

değildir:70

(37) Hind, kızını ere verse bir miktar çeyizi de verse sonra kız fevt olsa Hind, “bu esbâbı
kızıma ariyeten verdim” diye dava eylese mesmû’ olur mu? Cevap: Olmaz, Hind eşraftan ise.
(N, vr. 126a)

İbn Kemal, kişi fakir bir kimseyse “ödünç verme” iddasının mahkemece

dinleneceğini kabul etmektedir.

 Bu yüzyıldaki evlilik münasebetlerinin bilinmesi, bugün görülen Medenî

Kanun dışı bazı uygulamaları anlamak bakımından önemlidir. Bilindiği üzere, kız

çocukları evlenirken kızın ailesine ödenen başlık parası, beşik kertmesi gibi

uygulamalar, günümüzde de çeşitli biçimlerde süregelmektedir.71 Bazı kimseler,

başlık parasını İslâm hukukunun bir devamı saymaktadır. Hâlbuki bu konudaki

fetvalarla, Osmanlı toplumundaki uygulamalar arasında bir takım farklılıklar olduğu

görülmektedir. Mehrin hibe edilmesi için yapılan sosyal baskı, aileye verilen ağırlık

ve hakk-ı terbiye gibi mehir yerine veya haricinde verilen mallar, şer’î hukuk

yanında Türk geleneğinin de devam ettiğini, İbn Kemal’in fetvalarında bunu dikkate

aldığı anlaşılır.

3. Nafaka

 İslâm hukuku, mehre ilave olarak, kocayı, evlilik devam ettiği sürece eşinin

nafakasını karşılamakla yükümlü tutar. İmam Muhammed’e göre nafaka

yükümlülüğü nikah akdiyle başlarken, Ebû Yûsuf’a göre ise nafaka yükümlülüğü,

kadın, kocasının evine gittiği andan itibaren başlar. Kocanın bu sorumluğu, kadının

ölümüne dek ya da boşanma veya kocanın ölümü hâlinde iddet bitimine kadar devam

eder. Nafakanın şumûlü; yeme-içme, giyecekler ve mesken giderleri olmak üzere

kocanın maddi durumu ve kadının statüsüne bağlı olarak değişir. Muhtaç olduğu ya

da emsali sahip bulunduğu takdirde hizmetçi, nafakanın kapsamına dahildir.

Özellikle eşraftan kızlar için hizmetçi temini kocanın görevlerinden biridir. Karı-

70 İbn Kemal, Mühimmâtü’l-Müftî, vr. 21a.
71 İlber Ortaylı, Osmanlı Toplumunda Aile, 5. bs., İstanbul, Pan Yay., 2002, s. 139.

 154

koca, anlaşma yoluyla ödenecek nafakayı tayin edebilir, kocanın bulunmadığı

durumlarda hâkim yetkilidir.72

 Kadının, geçmiş döneme ait nafakasının tefrikle beraber düşüp düşmeyeceği

konusu literatürde tartışılmıştır. Küçük Taceddin (İbrahim b. Abdullah), İbn

Kemal’in Sadrüşşeria’nın hulû’ ve ibrada da geçmiş nafakanın düşeceği şeklinde

yanlış anladığını belirtir. Hâlbuki Sadrüşşeria’nın sadece tefrikte düşeceğini ifade

ettiğini, dolayısıyla İbn Kemal’in hata ettiğini ifade eder.73 Her şeyden önce kadının

nafaka alabilmesi, kocanın istifade edebileceği bir yerde bulunmasına bağlıdır.

Kocasının izniyle baba evinde kalması hâlinde nafaka gereklidir:

(38) Zeyd menkûhasını babasının evine iletip birkaç yıl babası evinde olsa Zeyd’e “helalindir
nafaka ver” dediklerinde “ben ondan ferâgat ettim” diye talak zikretse şer’an talak vaki olur
mu? Cevap: Olur. (N, v. 41b)

 Fetvada nafaka ödemek istemeyen kocanın boşamayı seçtiği görülür. Ancak

kadın daha sonra mahkemeye başvurarak hak ettiği nafakayı ve mehr-i müeccelini

alabilir. Hukukçular, nafakayı kocanın kadını evinde tutmasının bir bedeli ya da

telâfisi olarak değerlendirmektedir. Bu sebeple kocası evine çağırdığı hâlde bu daveti

kabul etmezse nafaka düşer, sadece mehrini alır. Kadın hasta olup bu sebeple

kocasının evine gidemezse “nâşize” olarak kabul edilmez.74 Ayrıca muaccel mehrini

almamış veya kendisine uygun meşru bir mesken hazırlanmamış kadın, kocasının

davetini kabul etmezse nafaka düşmez. Bu durumda koca evine intikal etmemek,

kadının hakkıdır. Adam bir kadınla evlenir ve mehrini verir, fakat koca gasbedilmiş

bir evde oturursa, kadının bunu kabul etmeyerek kocasının evinden ayrılma hakkı

vardır. Bu durumda nafaka kadının hakkıdır ve kadın geçimsiz “nâşize” olarak kabul

edilmez.75 Fakat mehri tam olarak verilmiş bir kadının kocasının hazırladığı eve

gitmeme hakkı yoktur. Zira koca evin reisi ve kadın ona tâbidir:

(39) Zeyd zevcesini yerlerine alıp gitse beş on yıl durduktan sonra görmeye anasına götürse
sonra zevcesi “ben gitmezim” dese Zeyd cebr ile alıp gitmeye kadir olur mu? Cevap: Olur,
mehr-i muaccelini tamam vermiş ise. (A, vr. 67a)

72 İbn Kemal, Îzâhu’l-Islâh, vr. 83a; Celal Erbay, İslâm hukunda Evlilik ve Hısımlık Nafakası,

Bakü, Göytürk Yay., 1995, s. 14-21; Imber, a.g.e., s. 193.
73 İbrahim b. Abdullah (Küçük Taceddin), Talika ale’l-Îzâhi’l-Islâh, Slm.Ktp., Düğümlü Baba

446/1-44, vr. 30b-31a.
74 İbn Kemal, Îzâhu’l-Islâh, vr. 83a.
75 İbn Kemal, Mühimmâtü’l-Müftî, vr. 21a.

 155

 Bazen de hür bir erkekle evlendiğini zanneden kadın boşanıp, kendisine ve

çocuğuna nafaka istediğinde, kocasının köle olduğunu öğrenmesi de bazı fetvalara

konu olmuştur:

(40) Zeyd abdi Amr’a Hind’i nikahlandırsa Hind’in Amr’dan veledi olup ba’dehû Amr, Hind’e
talak verip, Hind veledinin ve kendinin nafakasını talep edip Zeyd, “Amr benim abd-i
memlûkümdür” deyip Amr dahi “abdi idiğine itiraf” edip Hind, Amr mu’tektir (azad edilmiş)
diye dava edip beyyine ikamet eylese şer’an davası mesmû’ olur mu? Cevap: Olur.76

 Bu durum daha çok kendi köy veya kasabasında değil de uzak yerlerden

evlenildiğinde ortaya çıkmaktadır. Kocanın mehir ve nafaka ödememek için

köleliğini itiraf etmesi ilginçtir. Kadın hakkını aramaya ve kocasının azad edilmiş

olduğunu ispat ederek nafakasını almaya çalışmaktadır. Bu dönemde, Osmanlı

kadınının, zannedildiği gibi hayatın dışında hak ve hukukundan haberi olmayan

erkeklerin vesayeti altında yaşayan bir kimse değil, bilâkis hakkını aramak için her

türlü hukuki imkanı değerlendirmeye çalışan mücadeleci bir şahsiyet olarak fetvalara

yansıdığı görülmektedir.

4. Neseb

 Neseb, ailenin üzerinde yükseldiği en önemli bağlardan biridir. Çocuk, kişilerin

soyunun devamını sağlayan bir parçasıdır ve anneye tâbidir.77 Çocuğun babasından

olan nesebi ise, ancak kadınla erkek arasındaki ilişkinin sahih yahut fasit veya

şüpheye dayanan bir ilişki olmasına ya da babanın nesebi ikrar etmesine bağlıdır.

Fetvalarda ele alınan sorunlar daha çok nesebinde şüphe olan çocuklarla ilgilidir:

(41) Hind’in kızı Zeyd’in taht-ı nikahında iken Hind’in kız kardeşine nikahlansa bir veled
zuhura gelse, nesebi sabit olur mu? Cevap: Olur, sübûtu nesebte, şüphe-i nikah kafidir. (N, v.
36b)

 İbn Kemal, her konuda olduğu gibi bu konuda da Hanefi mezhebine uygun

olarak gayr-i meşruluğu önlemek amacıyla çocuğu bir babayla ilişkilendirme

eğilimindedir. Çocuğun, ailesine faydası olmayan ve topluma zararlı bir unsur olarak

yetişmemesi için, nikah şüphesini nesebin sübûtu için yeterli kabul etmektedir.78

Çocuğun kocadan nesebi, ancak gebeliğin asgari müddeti ile azami müddeti arasında

çocuğun dünyaya gelmesiyle sabit olur. Asgarî müddeti evlilikten sadece altı ay

76 İbn Kemal, Fetâvâ, Âşir Ef.,, 270, vr. 101b-102a.
77 İbn Kemal, Mühimmâtü’l-Müftî, vr. 22b.
78 A.e., vr. 38a.

 156

sonra tam şekillenmiş bir çocuk doğurursa, çocuğun nesebi kocaya bağlanır.79 Eğer

çocuk, kocanın ölümünden ya da karısını boşamasından itibaren iki senelik süre

içinde doğarsa, ölen veya boşanan babaya aittir.80 Bundan da anlaşılacağı üzere

hukukçular, nesepsiz çocuğun topluma zararlı bir unsur olarak yetişmemesi için

hukukiliği biyolojik gerçeklikten üstün tutarak nesebi tespit etmişlerdir. İbn Kemal

de fetvalarını bu görüş doğrultusunda vermiştir:

(42) Zeyd talak verdiği avretin bir yıldan sonra oğlu doğsa, şer’an kimin olur? Cevap: Zeyd’in
olur. (D, v. 46a; C, v. 13b: Zevce iddetim çıktı demediyse…)

 Bazı sorularda, nesebi bilinmeyen cariyelerin evlâdlık edinilmesi arayışı

görülür. Buna göre eğer bir kadın, kendisinden doğması mümkün olan ve nesebi

bilinmeyen bir cariyenin kendi kızı olduğunu iddia etse, bu esnada birisiyle evli değil

ya da iddet beklemiyorsa cariye miras alabilir. Fakat kadın birinin nikahı altında ise,

ikrarıyla bu kadının nesebi kendisinden sabit olmaz. Bu şekilde efendiler,

ölümlerinden sonra sıkıntıya düşmesinler diye, kendilerine hizmet eden köle ve

cariyelerine yardım etmiş olurlar:

(43) Hind bir mechûlü’n-neseb memlûke cariyesine “kızımdır” dese cariye Hind’den
mütevellid olmaya kabil olsa şer’an ol cariyenin Hind’den nesebi sabit olur mu Hind’den miras
yer mi? Cevap: Miras yer, Hind kimsenin taht-ı nikahında, taht-ı iddetinde değilse.”81 (N, v.
57a-b)

(44) Hind, memlûke cariyesine “kızımdır” dese ol cariye mechûlü’n-neseb olup Hind’den
mütevellid olmaya kabil olsa, Hind, Zeyd’in nikahında olsa şer’an ol cariyenin Hind’den nesebi
sabit olur mu, Hind’den miras yer mi? Cevap: Olmaz, ol cariyenin tevellüdü zamanında taht-ı
nikahında ise Hind. (N, v. 142a)

Neseb tespitinde çok müsamahakâr davranılması, bir tür evlat edinmeye kapı

aralamaktadır. Hukuken meşru olmasa da, gerekli şartları taşıması durumunda

evlâdlık iddiası kabul edilmektedir:

(45) Zeyd, kulunu oğul edinse şer’an oğlu olur mu yoksa ecnebi mi olur? Cevap: Olur, şerâyit-i
neseb bulunursa ve illa olmaz. (N, v. 144b)

 Çocuk, hür veya köle olma açısından babaya değil anneye bağlıdır. Eğer baba;

hür, anne köle ise çocuk da köle olur. Efendi çocuğun kendisinden olduğunu kabul

79 A.e., vr. 36a.
80 A.y.
81 İbn Kemal, Fetâvâ, Âşir Ef.,, 270, vr. 94a.

 157

ederse çocuk hür, anne de “ümmü’l-veled” olur, sahibi onu satamaz, efendisinin

ölümüyle birlikte özgür olur.82

Mahkemeler, neseb hususunda kulaktan kulağa işitme yoluyla (tesâmü)

şahitliği kabul ederler. Hanefi mezhebinde de neseb, nikah ve ölüm gibi durumlarda

tesâmü ile şahitlik kabul edileceği hükmü vardır:83

(46) Neseb hususunda tesâmu’ (işitme) ile şehadet şer’an câiz midir? Cevap: Câizdir, ama
beyan-ı neseb gerektir.84 (D, v. 56a, 80a; H, v. 129b, 140b)

(47) İspat-ı nesebte cedd-i âlaya şahit olan kimse pîr olup mahkemeye varmaya kadir olmasa
bunun ağzından varıp, şehadet etseler şer’an mesmû’olur mu? Cevap: Olur. (D, v. 80b-81a)

İbn Kemal, Hanefi mezhebine uygun olarak çocuğun nesebini bir yere

bağlamanın çocuğun ve kamunun menfaatine daha uygun olduğu düşüncesiyle bu

hususta müsamahalı hareket ettiği görülmektedir.

5. Çocukların Velayeti, Bakımı ve Terbiyesi

Bir ailede çocuğun bakım ve terbiye hakkının kime ait olduğu sorun olmaz.

Ancak, boşanma hâlinde bu hakkın kime ait olduğu meselesi ortaya çıkar. Gerekli

şartları taşıyan şahıslar birden fazla olup ve hepsi de çocuğu istediği takdirde,

çocuğun kime ait olduğu hususu, fetvalarda sıkça yer alan konulardan biridir:

(48) Zeyd’in anası Hind, zevc-i âhara varacak Zeyd-i Hind’in anası Zeynep nafaka ile
beslerken dokuz yaşına varsa hidâne sakıt oldu deyip Zeyd’in li-ebin hemşiresi Hatice Zeyd-i
mezbûru kendi yanına almaya kadir olur mu? Cevap: Hind’in anası ki ceddeti Zeyd’dir,
Zeyd’in hemşiresinden akdem ve evlâdır, hakk-ı hidâne de ana dokuz yaşından sonra sağir
zekerden nisa kısmının hakk-ı hidanesi sakıt olur, asabesine düşer hıfzı.85 (Harrarahû Ahmed)

Hukuk, çocukların velayeti ile bakımı arasında ayrım yapar. Velayeti, baba ve

onun babasıyla başlayan daha yakın erkek akrabalar arasından tayin edilir. Ancak

gözetimi, bakıma muhtaç kimsenin maslahatına uygun olarak, bu hakka sahip

olanlar arasında öncelik sırası yapmış ve kadınları bunlara daha layık görmüştür.

Kadınlar, erkeklere göre, çocuklara daha ilgili ve şefkatli olarak kabul edilir: “Dört

82 A.e., 20b.
83 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 229a.
84 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 35a’da “olmaz” ifadesi müstensih

hatasıdır. Çünkü diğer nüshalarda câiz olduğu yazılmaktadır.
85 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 82a.

 158

yaşında olan oğlan, babasına mı buyrulur anasına mı? Cevap: Anasına buyrulur.”86

Anne eğer çocuğunu ücretli ya da ücretsiz emzirmek isterse, yasal olarak baba bunu

engelleyemez. Ama emzirmek istemeyen kadın buna zorlanamaz, kadının buna gücü

yetmediğine yorumlanır.87 Hukukçular, kadınlar arasında, daha yakın akraba olanlara

öncelik verir. Anne bulunmaz ise, bu hak sırayla anneanne, babaanne, öz kız kardeş,

ana bir kız kardeş, baba bir kız kardeş, öz kız kardeş kızları, önce anadan, sonra

babadan kız kardeş kızları, teyze ve halaya intikal eder. Hukuk özellikle yetişkin

kızları, kadınlara vermeyi uygun bulur. Bunlardan kimse bulunmazsa sıra erkek

akrabaya gelir. Hak sırasıyla baba, dede, kardeş, kardeş çocukları, erkek çocuk için

amca ve amca çocuklarına aittir. Ancak, kendisiyle evlenmek haram olmayan

kimselere verilmesi öncelikle tercih edilmez, fakat hâkim, kişinin iyi halini dikkate

alarak verebilir ya da yed-i emine teslim eder. Çocuk bülûğa erince, anne babasından

birini tercih etmekte serbesttir.88 Belli bir yaşa gelene kadar bakım hakkına sahip

olanlar ya sadece kadınlar ya sadece erkekler ya da her ikisi birlikte olur. Bu yaş

sona erdiği takdirde erkekler kadınlara göre önceliklidir.89

(49) Bir yetimin anası, “ben yetimi nafaka ile beslerim” dese amcası dahi “ben nafakasız
beslerim” dese şer’an hangisine emrolunur? Cevap: Anasına emrolunur, hakk-ı hidâne sakıt
değil ise. (D, v. 47a; N, v. 64b)

 Çocuğun bakımı ve terbiyesi kadınlara, öncelikle de anneye aittir. Ancak bu

süre sınırlıdır. Bir erkek çocuğun velayeti, ergenliğe kadar sürer, kız çocukta ise

evleninceye kadar devam eder:

(50) Sekiz yaşında olan sağirenin haletesi (teyzesi) nafaka takdir edip “ben nafaka ile beslerim”
dese babası “ben kızımı nafakasız beslerim” dese şer’an hangisi alır? Cevap: Halete alır, meğer
kız müştehâ ola.” (N, v. 64a-b)

İbn Kemal, kadının çocuğun bakımını üstlenebilmesi için gerekli şartları

taşıyan amcanın yerine, ehil olmayan bir kimseyi çocuğa vasî tayin etmesini hukuken

doğru bulmasa da, yargı kararının geçerli olduğunu ifade eder:

(51) Bir yetimin amcası Zeyd ehl-i ilimden olsa ve hem ganî ve mustakîm dahi olsa ve dahi
hasebi ve nesebi malum kimse olsa Zeyd-i mezkûr dururken mechul’ün-neseb ve fakirü’l-hal
olan kimseleri kadı olan mezkûr yetime vasî ve nâzır nasb eylese şer’an câiz midir? Cevap:
Kadı etmemek gerek ama ederse olur. (N, v. 137a)

86 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 47a; …Yedi yaşına değin gayrı ere

varmıcak. (İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fi’l-Ulûmi’d-Dîniyye, İstanbul Üniversitesi
Merkez Ktp., Nadir Eserler-Türkçe, 6253, vr. 53a).

87 İbn Kemal, Mühimmâtü’l-Müftî, vr. 35b, 195a.
88 İbn Kemal, Mühimmâtü’l-Müftî, vr. 35b, 36a; Imber, a.g.e., s. 202 vd.
89 Kâsânî, a.g.e., c. IV, s. 41-42.

 159

Çocuk, annesinin ya da başka bir kadın akrabanın gözetiminde olsa, erkek

velisi nafaka ödenmesinden sorumlu olmaya devam eder. Boşanma durumunda baba,

tüm nafakayı birden ödeyebilir ya da kendisi belli bir miktar tayin edebilir. Taraflar

nafakanın miktarı konusunda anlaşamazlarsa, bu durumda yargı karar verir:

(52) Zeyd veled-i sağir için günde iki akçe nafaka takdir eylese kadı sicillâtına kayd olunmasa
mezkûr veledin validesi nafaka talep için kadıya müracat eylese kadı dahi veled-i mezkûr için
yevmi üç akçe tayin edip eline hüccet verse bu sûrette kadı tayin ettiği mi muteberdir yoksa
validi takdir ettiği nafaka mı muteberdir. Cevap: Kadı takdir ettiği muteberdir. (N, vr. 84b)

Çocuğun nafakasını temin karşılığında muhâlaa ile boşanan bir kadının ne

kadar süre nafaka temin edeceği tayin olunmasa, kadın iki yıl sonra nafaka takdir

edip kız çocuğunun bakımını üstlenebilir:

(53) Zeyd zevcesiyle hulû’ anlaşıp bedel-i hulû’ Hind sağireyi nafakasız beslemeye mültezim
olsa, ama ne miktar zaman besleyecek tayin olunmasa ba’dehû Hind-i sağireye nafaka takdir
eder alabilir mi? Cevap: İki yıldan sonra alabilir.” (H, vr. 134a)

Boşanma ya da ölümden sonra çocuğun nafakası baba tarafından ödenir. Ama

baba öldüğü takdirde nafakayı kimin ödeyeceği ise, çocuğun durumuna bağlıdır.

Çocuk küçükse eşi bakım hakkını korur, fakat velayet en yakın akrabaya, dede ya da

amcaya geçer ve bunların nafakayı ödeyeceği kabul edilir. Baba nafakayı ödedikten

sonra kadın, çocuğa karşı sorumluluklarını yerine getirmezse koca, çocuk için

verdiğini geri alabilir:

(54) Hind hamileyken zevci Zeyd talak verip mehrini ve nafaka-i iddetini verdikten sonra vaz-ı
haml ettikte, veledinin nafakası mukabelesinde bir ev verip Hind’de viladetinden sonra oğlu
Amr-ı sağiri beslemese, Zeyd-i mezbûr zikrolunan evi talep edip almaya şer’an kadir olur mu
beyan buyurub müsab oluna? Cevap: Olur.90 (Harrarahû Ahmed)

Üvey babanın çocuğun nafakasını karşılama sorumluluğu yoktur, buna rağmen

karşılar, sonra bunu geriye almak isterse vasî geri ödemeyebilir:

(55) Üvey babası, bir buçuk yıl nafaka ile beslese, haliyen talep ettikte vasî vermemek elinden
gelir mi? Cevap: Elinden gelir. (N, v. 64b)

Kocası ölen kadınlar, kendilerine düşen mirası alırlar ve gerekli iddeti

bekledikten sonra bir başkasıyla yeni bir evlilik yapabilirler. Eski kocadan olan

yetimlerin bakımı, çoğu kez sorun olur. Üvey babanın, bu çocuklarla ilgili hiçbir

yükümlülüğü yoktur. Çocuğun bakımı tamamen öz anne ve baba tarafının

sorumluluğundadır. Hukuk, kadına sahip olduğu mal üzerinde istediği şekilde

tasarruf etme imkanı verir. Erkeklerin bu hakkı ihlal etmesini engelleyen hükümler

90 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 85b.

 160

açıktır. Üvey baba, sorumluluğu olmadığı hâlde eşinin onaylamadığı bir harcamada

bulunur, daha sonra çocuğun nafakasından geri almak isterse, kadın vermeyebilir,

ancak onayı olan harcamaları eşinden alabilir:

(56) Hind sağirelerine takdir-i nafaka edip sağirelerin üvey babaları olan, nafaka kağıdına
itimaden sağirelere yanından nafakasını yedirse, sonra Hind mallarından takdir olunan nafakayı
alıp haliyen zevci olan ki, nafakaların sağirelerine yedirmişdir, ona vermemeğe mezkûre Hind
kadir midir? Cevap: Kadirdir, zevci onun emriyle infak etmediyse ve illa değildir. (N, vr. 85a-
b)

Fakat çocuğun velayetini üzerine alan yakın kadın akraba, eğer çocuğun malı

varsa, yaptığı harcamaları çocuğun malından alabilir: “Hind kızın malından

nafakasına sarf ettiğini alabilir mi? Cevap: Alabilir.”91 Vasî, küçüğün kaybolan

malını kusuru olmayan durumlarda tazmin etmez:

(57) Vasîyi muhtârın evinde sanduğu içinde yetimin bazı altunu ve esbâbı sirka olınsa, vasîye
şer’an daman lazım olur mu? Cevap: Olmaz. (N, vr. 55b)

Vasî, çocuğun malından çocuğun eğitim ve öğretimi için harcama yapabilir.

Hatta namazda Kur’an okuyabilecek kadar Kur’an öğretmekle sorumludur.92 Ancak

çocuğun malından istedikleri gibi harcama yetkileri yoktur:

(58) Zeyd-i yetim velisinin anası, Hind’in hıdanesinde olup nafaka ve kisvesi için izn-i hâkimle
takdir olunan akçeyi bi’t-tamam alırken ve vasîsi ve nâzırında mahfuz ancak ikibin akçesi olsa
Hind ile Zeyd’in anası “Zeyd’i sünnet ederiz” diye zikrolunan iki bin akçeyi alıp düğününe ve
libasına haraç etmeye şer’an kadir olurlar mı? Beyan buyurub müsab oluna. Cevap: Olmazlar,
israf câiz değildir.93 (Harrarahû Ahmed)

Bu fetvadan anlaşıldığı kadarıyla, Osmanlı toplumunda hali vakti yerinde

olanlar çocuklarına sünnet elbiseleri almakta ve sünnet merasimi yapmaktadırlar.

Ancak bunun maddi bir bedeli vardır ve bu merasim günümüzde de her ailenin

üstesinden gelebileceği bir iş değildir. İbn Kemal, bu merasimi yetimler için israf

olarak değerlendirmektedir.

 II. EVLİLİĞİN SONA ERMESİ

A. Boşama (Talak)

 İbn Kemal’in fetvalarından anlaşıldığı kadarıyla Osmanlı toplumunda, hangi

söz ve davranışların sonucunda talakın gerçekleşip gerçekleşmediği hususu, en çok

merak edilen konuların başında gelmektedir. Bu sebeple İbn Kemal hukuka dair

91 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 137a.
92 İbn Kemal, Mühimmâtü’l-Müftî, vr. 195b.
93 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 86a.

 161

diğer eserlerinde de bu konuları detaylı bir şekilde incelemektedir.94 Özellikle üç

talâkın toplumda sıkça ve rahatça kullanıldığı, bunun ailevî ve hukuki sorunlara

sebep olduğu görülmektedir.95 Problemin toplumsal bir soruna dönüşmesinin tabiî

sonucu olarak, hîle-i şer’iyyeler gündeme gelmiştir. Bunda, kocanın mahkeme kararı

olmaksızın tek taraflı irade beyanıyla evlilik birliğine son verebilmesinin etkili

olduğu anlaşılmaktadır.

 Boşamada kullanılan sözler, sarih ve kinayeli olmak üzere iki türlüdür.

“Boşadım” gibi sarih sözler, boşama iradesinin kendisinden açıkça anlaşıldığı ve

örfen daha ziyade boşama için kullanılan sözlerdir. Kişinin talak niyetine, halin

delâletine ve gerçekten amaçlayıp amaçlamadığına bakılmaksızın, bu sözlerle

yapılan boşamalar geçerli olur.96 İşaretle yapılan boşama geçersizdir,97 ancak boşama

ifadesi zikredilip kaç boşama olduğu parmakla gösterilirse geçerli olur.98 Boşama

ifadesi boşama kasdedilmeden kullanılırsa Ebû Hanife ve İmam Muhammed’e göre

talak gerçekleşir, İmam Yûsuf’a göre ise gerçekleşmez.99 Yine yazılı100 veya sözlü

bir şekilde kocanın “boş ol” gibi kavramları kullanmasıyla da boşama

gerçekleşmektedir: “Zeyd, zevcesine keffaretsiz boş ol dese, böyle demeyle şer’an

boş olur mu? Cevap: Talak-ı bâin olur.”101 İbn Kemal, bâin talaktan sonra iki talakta

bulunan kimsenin üç talakı da gerçekleşir diyen hukukçuların hata ettiğini, doğru

olanın bâin talaktan sonra tekrar bâin talak olmaz diyenlerin görüşünün isabetli

olduğunu belirtir.102

 Kızgınlıkla boşama ifadesini söyleyen kimsenin bu boşamasını ric’î talak kabul

ederek yeni bir nikaha gerek görmemektedir:

(59) Zeyd zevcesiyle çekişip “seni bana gerekmez boş ol” dese üç yıl böyle olsalar cima dahi
eylese nikah ettirmese haliyen nikah lazım olur mu? Cevap: Lazım olmaz. (N, vr. 42b)

94 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 194a; Kitabu’t-Talak, Amcazâde Hüseyin Paşa 181, vr.

226b-241b; İbn Kemal, Hâşiye ale’l-Hidâye, vr. 60a-70b.
95 Kayseri şer’iye sicilleri, 1. defter, 124. hüküm (Heyet, a.g.e., c. I, s. 289).
96 İbn Kemal, Mühimmâtü’l-Müftî, vr. 26b-27a, 33b; İbn Kemal, Hâşiye ale’l-Hidâye, vr. 228a;

Merğînânî, a.g.e., s. 251; Aydın, a.g.e., s. 38.
97 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 239a.
98 İbn Kemal, Haşiye ale’l-Hidâye, vr. 229b.
99 İbn Kemal, Mühimmâtü’l-Müftî, vr. 38a.
100 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 43a.
101 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 39b.
102 İbn Kemal, Mühimmâtü’l-Müftî, vr. 26b.

 162

Hanefi mezhebinde hatayla boşayan kişinin talakı fetva olarak vaki olmaz, ama

mahkeme nazarında vaki olur.103 İbn Kemal’in Hanefi mezhebine uygun olarak fetva

verdiği anlaşılmaktadır. İbn Kemal, üç defa hata ile yapılan boşamalarda hulleye

gerek görmemektedir:

(60) Bir kimse üç defa hata söyleyip her birinde tecdid-i nikah olsa dördüncüde hulle lazım olur
mu? Cevap: Olmaz. (D, vr. 65b; H, vr. 130b)

 Kinaye, erkeğin karısına “seni kovdum” demesi hâlinde, kovdum kelimesinde

olduğu gibi hem talaka hem de talak dışında başka bir manaya gelen sözdür. Kinayeli

sözlerle yapılan talak, durumun talak iradesine delâlet etmesiyle veya niyetle geçerli

olur:104 “Senden geçtim” gibi ifadeler sarih ve kinayeli de olsa talak ifade etmez.105

Ancak, tartışma esnasında talak niyet ederek söylendiği takdirde hüküm farklıdır:

(61) Zeyd zevcesi Hind’e “iradetin elinde olsun” dese şer’an ne lazım olur? Cevap: Bâin talak
boş olur. (N, v. 42a)

(62) Bir avret erine “kardeş” dese şer’an ne lazım olur? Cevap: Nesne lazım olmaz. Zeyd
avretine “kızım” dise boş olur mu? Cevap: Olmaz. (C, vr. 7b)

Kocanın hanımına anne, kadının kocasına kardeş demesi gibi ifadeler boşamaya

sebep olmaz.106

 Koca karısını ric’î (dönülebilir) ve bâin (dönülemez) olarak üç defa boşamak

hakkına sahiptir. Ric’î talakta iddet bitinceye kadar koca tekrar dönebilir, kadın bu

tür boşamayla mirastan alıkoyulamaz. Bâin talakta ise, boşama sözü kullanıldığı

andan itibaren etkili olur.107 Evlenme akdinden sonra henüz cinsel ilişki ve sahih

halvet gerçekleşmeden boşama, kinaî sözlerle boşama, yahut şiddet ve te’kit ifade

eden sarih sözlerle boşama, muhâlaa yoluyla boşama, ric’î olsun bâin olsun üçüncü

defa yapılan boşama, bâin talaktır:

(63) Zeyd zevcesine “boş ol” deyip ba’dehû iddet içinde mecalis-i müteaddidede “boşadım”
dese şer’an talaktan ne vaki olur? Cevap: Üç olur kazâen (N, v. 42a)

 Ölüm hastalığı hâlinde, bâin talakın geçerli olup olmadığı, literatürde

tartışılmıştır. Kocanın, kadını mirastan mahrum bırakmak amacıyla yaptığı

103 Vehbe Zuhaylî, İslâm Fıkıh Ansiklopedisi, İstanbul, Feza Yay., 1994, c. IX, s. 293.
104 İbn Kemal, a.g.e., vr. 33b; Merğînânî, a.g.e., s. 252; Aydın, a.g.e., s. 38.
105 İbn Kemal, a.g.e., vr. 27b.
106 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 37b.
107 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 239a.

 163

düşüncesinden hareketle, iddeti bitmeden koca vefat ederse, kadının mirastan

yararlanacağı kabul edilir.108

 İbn Kemal’in fetvalarda en çok yer alan konulardan biri de şartlı talaktır. Bu

çeşit talakta koca, karısını boşamayı belirli bir işi yapmaya bağlamakta ve o işi

yaparsa karısı boşanmış olmaktadır:109

(64) Zeyd “akrabamdan evime kimse girerse, avretim bâin talak boş olsun” dese sonra
akrabasından Amr ve Zeyd’in avlusu kapısına girse ya evine girse Zeyd’in zevcesi boş olur
mu? Cevap: Olur kapısından içeri girdiyse. (H, vr.133b-134a)

(65) Bir kimse avretini ayıtsa benden icazetsiz “komşuluğa ve teferrüce” varma dese mezbûr
avretin erinin sözünü tutmayıp varsa, eri duyup avretine talak verse sonra avretin mehrini (?)
erinden talep eylese almaya kadir olur mu? Cevap: Mehrini alır, talak bâin olacak.110

 Bir adam “seni boşadım, sonra her evleneceğim boş olsun” dedikten sonra

tekrar evlenirse eşinin boş olmayacağını ifade eden alıntı yapmıştır.111 Bir kadınla

evlenip “her evlendiğim kadın üç defa boş olsun” demek, lafzın manasız olması

anlamına gelir, bu da boşama sonucunu doğurmaz:

(66) Zeyd Hind’i tezevvüc ettikten sonra Zeyd filan fiili işlersem “her evlendiğim kadın üç defa
boş olsun” mazmunu üzere şarta ta’lik edip ba’dehu ol fiili işlese şartı mezkûre binaen Hind
Zeyd’den şer’an boş olur mu? Cevap: Olmaz, elfaz-ı mühmele söylemiş olur. (N, vr. 42a)

Koca, kadının istemediği akrabaya ve komşuya gitmemesini veya bunlardan birinin

gelmemesini temin amacıyla, bu yetkiyi bir tehdit aracı olarak kullanmıştır. Fakat bu

örneklere bakıp Osmanlı toplumunda boşamanın çok yaygın olduğunu düşünmemek

gerekir. Çünkü boşanmak hem dinen hem de toplumsal olarak hoş karşılanmayan bir

durumdur. Beraberinde fetvada da görüldüğü üzere hiç de küçümsenmeyecek mali

bir yükümlülük getirmektedir. Fetvalarda, erkeklerin mehir ödemekten kurtulmak

için türlü çareler aradığı görülmektedir.

 Hanefi hukukçuları arasında mübah yolla sarhoş olanın talakının

gerçekleşmeyeceği hususunda görüş birliği içindedir. İhtilaf, haram yolla sarhoş

olanın talakındadır. Hanefilerin çoğunluğuna göre, haram yolla sarhoş olan kimsenin

talakı geçerlidir. Sarhoşun boşama ve diğer hukuki tasarruflarını geçerli saymaları,

onu mükellef olarak gördüklerinden ve irade beyânını muteber kabul ettiklerinden

dolayı değil, aksine kişiyi sarhoş olmasından ötürü cezâlandırma niteliğinde bir

108 İbn Kemal, Haşiye ale’l-Hidâye, vr. 240a.
109 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 218b.
110 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 58b.
111 İbn Kemal, Risale fî Mesaili’l-Fetâvâ, vr. 193b.

 164

hükümdür. Hanefi hukukçulardan Tahâvî ve Kerhî’ye göre, hangi yolla olduğuna

bakılmaksızın sarhoşun talakı geçersizdir.112 İbn Kemal de mezhepte İmamı

Muhammed’in “içki içmeye zorlananın sarhoşken yaptığı talak gerçekleşmez ve

hadd uygulanmaz” görüşüyle fetva verildiğini ifade eder:113

(67) Zeyd mest laya’kılken “kâfirdim Müslüman oldum” dese, dediğine şahitler şehadet etseler
şer’an avretini tefrik lazım olur mu? Cevap: Olmaz, Zeyd bu sûrette “ayık iken” dese şer’an ne
lazım olur? Cevap:Tecdid-i nikah lazım olur. (D, vr. 43b)

 (68) Hind’in zevci Zeyd, müdâmı şürb-ü hamr edip evine sarhoş geldikte, cemaat imam
müezzin Zeyd’in kapısına varıp “niçin dâim böyle şürb-ü hamr edersin” dediklerinde Zeyd
“dahi ırak (?) etmeyin” deyip cemaat; “bir dahi edersen zevcin Hind’in iradeti elinde olsun mu”
deyip Zeyd dahi “olsun” demekle şer’an Hind’e talak vaki olur mu beyan buyurub müsab
oluna? Cevap: Olmaz.114 (Harrarahû Ahmed)

 İbn Kemal, mübah veya haram yolla olması konusunda açıklama yapmaksızın

kendinden geçmiş bir kimsenin, sözüne itibar edilmeyeceğini ifade eder. Çünkü

sarhoşun talakından yalnız kendisi değil ailesi de zarar görmekte, sarhoşu

cezalandırmak isterken ailesi de cezalandırılmaktadır. İbn Kemal’in tercihinde bu

durumun etkili olduğu düşünülebilir. Zira bu dönemde, Osmanlı toplumunda şarap

üretimi ve tüketiminin yaygın olduğu düşünüldüğünde, mezhepte çoğunluğun

görüşünü almanın ortaya çıkaracağı mahzurlar ortadadır. Osmanlı Hukuk-u Aile

Kararnamesi bu gerekçeyle, sarhoşun boşamasını geçerli kabul etmemiş, kararname

bu hükmü getirirken sarhoşluğun mübah yolla veya haram yolla olup olmaması

konusunda bir ayrım yapmamıştır.115

 İbn Kemal, evliliğin devamını sağlamaya öncelik vermiş, ihtiyaç hâlinde hile-i

şer’iyyeyi kullanmaktan kaçınmamıştır. Böylece insanların hayatlarını

kolaylaştırmayı ve hukuk çerçevesinde kalmalarını sağlamayı amaçladığı

anlaşılmaktadır:

(69) Zeyd, “her bârü çiftlendiğim (?) üç talak boş olsun” dese, şer’an evlenmede fuzûliye
muhtaç mıdır yoksa gayr-i tarik var mıdır? Cevap: Gayr-i tarik yoktur.116 (N, v. 42a)

112 Hayrettin Karaman, Mukayeseli İslâm Hukuku, İstanbul, Nesil Yay., 1991, c. I, s. 299; Aydın,

a.g.e., s. 37; Zekiyyüddin Şaban, İslâm Hukuk İlminin Esasları, Çev. İbrahim Kâfi Dönmez,
Ankara, TDV., 1990, s. 247-248.

113 İbn Kemal, Mühimmâtü’l-Müftî, vr. 26a-b, 188b.
114 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 144b, 141b.
115 Hukuk-u Aile Kararnâmesi, Mad. 104; Hukuku Aile Kararnâmesi Esbâbı Mucibe Lahikası, s. 277-

278; Aydın, a.g.e., s. 198-199.
116 İbn Kemal, Mühimmâtü’l-Müftî, vr. 29b.

 165

 Eğer koca, karısını üç kez boşar yahut onun yerine aynı anda üç boşama

ifadesini birden telaffuz ederse, eşler tekrar evlenemezler. Kocanın bu boşanmadan

sonra karısı ile yeniden evlenebilmesi için, kadının bir başka erkekle usulüne göre

evlenmesi ve bu evliliğin usulüne uygun bir şekilde sona ermesi gerekir. Bunun

temel amacı, kuşkusuz kocayı boşama ifadelerini dikkatsizce kullanmaktan

alıkoymak ve evliliğin istikrarını temin etmeye yöneliktir. Koca, aynı kadınla tekrar

evlenmek isterse, onun başka bir erkekle evlenip boşanmasını beklemesi

gerekmektedir. Ayrıca bu evlilikte koca isterse, kadını boşamayabilir. İbn Kemal,

ikinci evlilikde cinsel beraberlik olmadan kadının eski kocasıyla evlenmesini

kesinlikle kabul etmez:

(70) Zeyd zevcesi Hind’i üç kere boşasa ba’dehû Zeyd, bir kuluna nikahlandırsa kul Hind ile
cem olmadan Hind’i nikahlanmak şer’an câiz midir? Cevap: Câiz değildir. (N, v. 84b)

 Soruyu soran dinî hükmü bilmektedir, boşadığı kadını şeklen kendi kölesiyle

nikahlandırmıştır. Ama hukuk evliliğin karı-koca arasında cinsel beraberliği de

sağlayan usûlüne uygun bir evlilik olmasını şart koşmaktadır. Nikahtan amaç ömür

boyu birlikteliktir, fakat eşinden ayrılmak istemeyen koca için bu sorunun çözülmesi

gerekmektedir:

(71) Zeyd zevcesi Hind’i talak-ı selase ile boşasa ba’dehû etmeli olacak on iki yaşında bir kul
alıp avretine nikahlandırsa, halvet-i sahiha olup duhul vaki olup ama inzal olmasa, ba’dehû
Zeyd kulu Hind’e temlik edip nikah fesh olup, hulle sahih olur mu? Cevap: Olur. (N, v. 44b-
45a)

On ikiyaşındaki kölelerin bu sorunu aşmak için kullanıldığı görülür. Fakat daha

küçük çocukların bu sorunu aşmak için kullanılmasını İbn Kemal, hukuki bulmaz.

Bunun yerine Şafiî kadısı marifetiyle sorunun çözülebileceğini belirtir:

(72) Zeyd avretini üç talak boşuyup ba’dehû bir sağira oğlana hulle edip, gene nikah etse şer’an
câiz midir? Cevap: Değildir.117 (D, v. 38a)

(73) Zeyd ehl-i ırz olup zevcesini şart üzerine talak-ı selase ile boşasa hulleden âr eder olacak
ıskat-ı hulleye tarik var mıdır? Cevap: Şafiî kadısı nikah velisi izinsiz oldu diye butlanına
hükmederse olur, tecdid-i nikahta hulleye hacet olmaz. (D, v. 41a; N, v. 39a-b)

(74) Zeyd abd-i memlûküne memlûke cariyesini nikah ettirse ba’dehû abd-i mezkûr ol cariyeye
üç talak verse, ba’dehû Zeyd abdi azad edip abd ba’de’l-ıtk mezkûre cariyeyi satın alsa, şer’an
vat-ı helal olur mu? Cevap: Hullesiz olmaz. (D, v. 44b)

Ancak, İbn Kemal’in vefatından kısa bir süre sonra teşeffü’nün “Diyâr-ı Rûm”da

yasaklandığı görülür.

117 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 59a.

 166

 Hullede de nikah yapıldıktan sonra koca cinsel ilişki olmadı dese, kadın cinsel

ilişki olduğunu iddia ederse yapılan hulle geçerlidir.118 Görüldüğü kadarıyla

boşamanın basit formüllere bağlı olmasının ortaya çıkardığı sorun, hiley-i şer’iyye

yoluyla çözülmeye çalışılmıştır. Tarafların daha önce razı oldukları çözüme, daha

sonra çözümün şartlarına uygun gerçekleşmediğine itiraz ettikleri olmaktadır:

(75) Zeyd zevcesi hind’i talak-ı selase ile boşayıp Amr’a hulle eylese ba’dehû Amr Hind’e
talak verip yine Zeyd’e nikahlanıp beş yıl Zeyd ganı (?) eylese haliyen Zeyd’le Hind kavga
edicek Hind Amr’a nikahlandığım vakit dühûl vaki olmadı diye yemin eylese ne lazım olur?
Cevap: Nesne olmaz, sonra dahi garazla dediğine itibar olunur.”119

 Hulleden sonra, kadının eski kocayla yeniden evlenebilmesi için iddet

beklemesi gerekir. Ama İmam Züfer’in görüşü alınarak bunun da aşıldığı

anlaşılmaktadır:

(76) Zeyd zevcesi Hind’e üç talak verse ba’de’l-iddet hulle için Amr, Hind’i nikahlanıp
ba’dehû vat edip, bâin talak verip yine nikahlanıp cinsel ilişkiden önce üç talak verse bu sûrette
imam Züfer kavli üzere Zeyd Hind-i mezkûreyi bilâ iddet nikahlanmak câiz olur mu? Cevap:
Olur.120

 Bazı kocalar, hanımlarını üç defa boşadıkları hâlde bunu inkar etmekte ve

karılarıyla birlikte yaşamaya devam etmek istemektedirler. İbn Kemal, bu durumda

kadınların yasal yollara müracaat etmelerini önermektedir.121

B. Muhâlaa

 Fıkıhta hulû’, kadının vereceği bir bedel karşılığında kocanın ayrılmaya razı

olması üzerine evlilik bağından kurtulmasıdır. Hanefi mezhebi esas itibariyle boşama

hakkını kocaya vermiştir. Kadın ise, ya bir mal, ya da genellikle mehir almamak ve

çocukların nafakasını karşılamak karşılığında kocasını kendisini boşamaya razı

eder.122 Kadın mahkemeye dava açmadan hulû’ şahitliğiyle de boşanabilir.123 Mehir

zikredilmeden bir mal karşılığında anlaşılırsa; Ebû Hanife’ye göre mehir düşer, Ebû

Yûsuf ve Muhammed’e göre ise mehir düşmez. Hulû’ bedeli olan malın,

mütekavvim olması gerekir. Şarap ve domuz karşılığında hulû’ sahih olmaz, fakat

bâin talak gerçekleşmiş olur.124 Sarhoşun da hulû’ geçerlidir.125 İkrah ile hulû’ olursa

118 İbn Kemal, Fetâvâ, Âşir Ef., vr. 270, vr. 90a.
119 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 32b.
120 İbn Kemal, Fetâvâ, Âşir Ef., vr. 270, vr. 90b.
121 İbn Kemal, Mühimmâtü’l-Müftî, vr. 128b.
122 İbn Kemal, Îzâhu’l-Islâh, vr. 75b; Merğînânî, a.g.e., c. II, s. 293; Akif Aydın, a.g.e., s. 42.
123 İbn Kemal, Mühimmâtü’l-Müftî, vr. 80a.
124 İbn Kemal, Mühimmâtü’l-Müftî, vr. 31a, 32a.

 167

talak vaki olur, fakat mehir düşmez. Koca, mehri ve nafakası karşılığında hulû’

yapmak için şiddetli döverse kadın dava açabilir ve talak geçerlidir.126

(77) Zeyd zevcesi Hind ile hulû anlaşıp Hind yedi yıl sağireye nafakasız beslemeye mültezim
olup ba’dehû sağirey-i mezkûre fevt olup yedi yıllık nafakasına sarf olacak nesneyi Zeyd,
Hind’den alabilir mi? Cevap: Alabilir. (H, vr. 134a)

 Anne boşanma karşılığında yedi yıl çocuğunun nafakasını karşılamayı taahhüt

etmiştir. Çocuğun ölümü onu yükümlülükten kurtarmaz. O aslında nafakayı değil,

değerini borçlanmıştır.

 Doğacak çocuğa bakmak şartıyla hulû’a anlaşan kadının iki yıl boyunca çocuğa

bakmak sorumluluğu vardır. Kadının vefatı durumunda vârisleri iki yıl geçmeden

çocuğun babasından nafaka alamaz:

(78) Hind zevci Zeyd (ile) hamli vücuda geldikte, beslemek şartıyla hulû’ okuşsa (anlaşsa)
vücuda geldikte nafaka takdir ettirse, ba’dehu Hind fevt olsa verese nafaka alabilir mi? Cevap:
İki yıla değin alamaz.127

Bir bedel karşılığında boşanan kadınların, verdikleri malı geri alabilmek için

kocasının kendisini hulû’dan önce boşadığını iddia ettikleri görülür. İbn Kemal, bu

takdirde kadının iddiasını ispat etmesi şartıyla verdiği malı geri alabileceğini

belirtmektedir.128

C. Hâkimin Tefriki

 İslâm hukukunda, kocanın evliliği sona erdirme yetkileri sınırsızken kadınınki

sınırlıdır. Kadın ancak bazı durumlarda mahkemeye müracaat edip hâkimin hükmüne

bağlı olarak boşanma hakkına sahiptir. Hâkimin kararıyla gerçekleşen bu boşanma

türüne tefrik denmektedir.129 Osmanlı devletinde, fetvalardan anlaşıldığı kadarıyla

başta yasal olmayan evlilikler olmak üzere, birçok sebeple tefrik davaları açılmıştır.

1. Hastalık ve Kusur Sebebiyle Tefrik

İbn Kemal, evliliğin devam etmesine mani bir kusur ve hastalık varsa bunun

tefrik sebebi olacağını belirtir:130 Kocanın evlilik esnasında bir kez cinsi münasebete

125 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 260a.
126 İbn Kemal, Mühimmâtü’l-Müftî, vr. 188a-b; İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 205b.
127 İbn Kemal, Fetâvâyı Ahmed b. Kemalpaşa, Ayasofya, 2705, vr. 84a.
128 İbn Kemal, Mühimmâtü’l-Müftî, vr. 31b-32a.
129 Aydın, a.g.e., s. 43.
130 İbn Kemal, Îzâhu’l-Islâh, vr. 79a.

 168

girmesi hâlinde iktidarsızlık sebebiyle tefrik edilmez. Koca hanımıyla cinsel temasta

bulunduğunu iddia etse de hâkim tarafları ayırır, fakat kadın iki seneden daha az bir

sürede çocuk doğurursa, neseb sabit olur ve hâkimin tefriki geçersizdir. Kadın,

hâkimin tefrikinden önce cinsel beraberlik olduğunu ikrar etmesi yada tefrikten

sonra bir şahidin şahitliği de aynı şekilde tefriki geçersiz hale getirir:131

(79) Zeyd cima’a kadir olmayıp zevcesi tefrik talep eylese tefrik olunur mu? Cevap: Olunmaz
bir kere cima ederse.” (N, vr. 42a)

 Kadın, tefrik için mahkemeye müracaat ettikten sonra hâkimin kocaya ne kadar

süre vereceği literatürde tartışılmıştır. Kimine göre bir güneş yılı, kimine göre de bir

ay yılıdır. İmam Muhammed’in Ebû Hanife’den rivayet ettiğine göre bir güneş yılı

süre verilir. Daha sonra koca boşanmak istemese de hâkim tefrik eder.132

 Koca, karısının uyuz hastası olması durumunda tefrik davası açabilir. Bu görüş

İmam Muhammed’e aittir. İbn Kemal, fetvasını onun görüşü üzerine verdiğini

belirtmektedir:

(80) Zeyd kızının uyuzu olsa, zevcesi boşanmak istese, şer’an tefrik lazım olur mu? Cevap:
Olunur, İmam Muhammed kavlince olunur. (D, vr. 41a)

 Hanefi mezhebinde, Şafiî’nin görüşlerinin aksine delilik, cüzzâm, alaca

hastalığı, ilişkiye engel cinsel rahatsızlıklar sebebiyle tefrik olunmaz. Fakat İmam

Muhammed’e göre, kadın kocasının delilik, meczupluk vb. hastalıkları sebebiyle

tefrik talebinde bulunabilir.133 Kocasının talak yetkisi zaten vardır. İbn Kemal,

kocanın da tefrik edileceği görüşündedir. Kocada uyuz rahatsızlığı bulunduğu

takdirde boşanabileceğine dair bir fetvaya rastlanmamıştır. Bazı mezhepler ister karı

ister koca kusur kimde olursa olsun taraflardan biri tefrik talebinde bulunabilir

görüşündedir. Bazı araştırmacılar, 1916 yılına kadar Osmanlı’da Ebû Hanife ve Ebû

Yûsuf’un görüşünün uygulandığını, İmam Muhammed’in görüşünün

uygulanmadığını belirtirler.134 Ancak yukarıdaki fetvadan XVI. asrın başlarında

İmam Muhammed’in görüşünün uygulandığı anlaşılmaktadır:

(81) Zeyd-i fasıkın avreti “ben fasık avreti olmağa razı değilim” deyip çekinse tefrik olunur
mu? Cevap: Olunmaz bilâ sebeb. (N, vr. 43a)

131 İbn Kemal, Mühimmâtü’l-Müftî, vr. 22a.
132 İbn Kemal, Îzâhu’l-Islâh, vr. 79a.
133 İbn Kemal, a.g.e., vr. 79a-b.
134 Aydın, a.g.e., s. 44, 116.

 169

Kocanın günahkâr olması yani fasıklığı sebebiyle tefrik olunmayacağı

belirtilmektedir. Ancak alkolik olmanın bazı durumlarda nikahın batıl olmasına

sebep olduğu görülür:135Bir kimse küçük kızını diğer kişilerin de haber verdiği üzere

içki içmeyen salih bir kişi olduğu zannıyla evlendirir, fakat daha sonra damadın

alkolik olduğu anlaşılırsa kızın ailesi salih bir aile ise nikah batıl olur.136

 Fetvalarda, fena muamele ve geçimsizlik durumunda tefrikle ilgili fetvaya

rastlanmamıştır. Bunda Hanefi mezhebinin bu durumda tefrik edilmemesi hükmünün

etkili olduğu anlaşılmaktadır.

2. Nafakayı Temin Edilmemesi Sebebiyle Tefrik

 Osmanlı toplumunda kocanın nafakayı temin edememesi problemi ile de

karşılaşılmış bazen bu durumu boşamayla bile sonuçlanabilmiştir:

(82) Zeyd menkûhasını babasın evine iletip birkaç yıl babası evinde olsa Zeyd’e “helalindir
nafaka ver” dediklerinde “ben ondan feragat ettim” diye talak zikir etse şer’an talak vaki olur
mu? Cevap: Olur. (D, vr. 44a; N, vr. 41b)

Görüldüğü üzere Osmanlı’da aile sorunsuz bir yapı değildir. mehirden nafakaya

birçok sorun yaşanmaktadır. Her şeye rağmen kız ailesinin evliliği devam ettirmek

istediği görülür. Ancak kocanın gücü yettiği hâlde karısına nafakasını vermemesi

veya gücü yetmediği için temin edememesi Hanefilere göre kazâî tefrik sebebi

değildir.137 Bu durumda kadın, nafakasını temin edebilmek için hukukun kendisine

tanıdığı diğer haklardan yararlanır.138 Osmanlı toplumunda bu hakların yeterli

olmadığı, nafakasız kalmış kadınların boşanma taleplerinin nafaka temin edilmemiş

olması yasal bir boşanma gerekçesi kabul edilmemiştir. İbn Kemal, kocanın eşini

nafakasız bırakıp kaybolması ve kadının nafakaya ihtiyacı olması hâlinde kadına,

Şafiî kadısına müracaat etmeyi önermektedir:

(83) Zeyd avretini altı yıl nafakasız ve kisvesiz koyup gidip ba’dehû Hind “teşeffü” edip zevc-i
âhara varmak şer’an câiz midir? Cevap: Câizdir zarûret olacak nafakaya.139 (D, vr. 38a)

135 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 262a.
136 İbn Kemal, Mühimmâtü’l-Müftî, vr. 22b.
137 İbrahim Halebî, Mülteka’l-Ebhur, Tah. Vehbi Süleyman Ğâvecî Albânî, Beyrut, Müessesetü’r-

Risâle Yay., 1989, c. I, s. 301: Aydın, a.g.e., s. 45.
138 Aydın, a.g.e., s. 33-34.
139 “Üç yıl...” (İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 36a).

 170

Çünkü Şafiîlere göre kocanın görünen bir malı olmazsa, kadın hâkime müracaatla

tefrik talebinde bulunabilir.140 Hanefi mezhebinin Şafiî mezhebinden üstünlüğü

konusunda risale yazan İbn Kemal’in, toplumsal bir problemin çözümü söz konusu

olduğunda taklid dönemi hukukçularının özelliği olarak zikredilen mezhep

taassubunu göstermediği anlaşılmaktadır.

3. Gâiblik Sebebiyle Tefrik

İslâm hukukunda, evlilikten itibaren kadının sosyal seviyesine uygun bir hayat

sürdürebilmesi ve meşru bütün ihtiyaçlarının karşılanması kocasına aittir. Kocaları

savaşta veya ticarî seyahatte iken kaybolan kadınların durumlarının sorulduğu ve

mahkemeye müracaat etmeleri gerektiğini ifade eden fetvalar vardır. Bu, şüphesiz

hiç ayrılmamak anlamına gelmektedir. Çünkü Hanefi mezhebine göre, kocaları

geçimlerine yetecek kadar nafaka bırakmadan kaybolan kadınlar eşlerinin öldüğüne

dair herhangi bir haber gelmezse, doksan veya yüz yirmi yıl ya da yaşıtlarının

ölümüne kadar kocalarından ayrılamazlar.141 İbn Kemal, mezhepteki hükmü şu

şekilde açıklamaktadır:

(84) Bir adam kayboldu ve kadın bir başkası ile evlendi ve zifaf gerçekleşti. Daha sonra koca
döndü ve ikinci eşi kadını boşadı, bu durumda kadının iddet beklemesi gerekir. Ne ilk ne de
ikinci eşinden nafaka alamaz. Çünkü ikinci eşiyle olan nikahı fasittir ve fasit evliliklerde ne
tefrikten önce ne de tefrikten sonra iddette nafaka gerekir. İlk eşine karşı da itaatsiz olduğundan
(nâşize) yine nafaka gerekmez.142

İbn Kemal, bu önemli toplumsal problemi aşma yoluna gitmiştir. Bunun yolu

olarak da, kadının ayrılmak için bir Şafiî hâkime başvurmasını ya da Hanefi hâkimin

Şafiî nâibler tayin etmesini önerir:

(85) Zeyd avretini altı yıl nafakasız ve kisvesiz koyup gidip ba’dehû Hind teşeffü edip zevc-i
âhara varmak şer’an câiz midir? Cevap: Câizdir zarûret olacak nafakaya. (D, v. 38a; N, v. 36a:
Üç yıl…)

Şafiî mezhebinde, koca gâibken kadının nafakasız kalıp geçim sıkıntısına

düşmesi durumunda hâkim kadını tefrik etmektedir. İbn Kemal, kadının mezhep

değiştirip, yani Hanefi mezhebinden Şafiî mezhebine (teşeffü) geçip, Şafiî kadısına

boşanma davası açmasını önermektedir. Eğer yeni bir evlilik yaparsa, İbn Kemal bu

140 İbn Rüşd, Bidâyetü'l-Müctehid, İstanbul, y.y., 1333, c. II, s. 52; Aydın, a.g.e., s. 45.
141 Zenbilli Ali Efendi, a.g.e., s. 69-70.
142İbn Kemal, Mühimmâtü’l-Müftî, vr. 21a-b.

 171

sûrette boşanan ve yeniden evlenen kadının nikah akdini kabul ederek hukuki bir

kargaşaya izin vermemektedir.

Şafiî kadılar aracılığıyla yapılan bu uygulama, 1537 tarihli bir fermanla

yasaklanmıştır.143 Bazı araştırmacılar, Ebussuûd’un bu fetvasıyla İbn Kemal’e karşı

çıktığını belirtmiştir.144 Ebussuûd İbn Kemal’e karşı çıkmamış, sadece bu fetvanın

“Diyâr-ı Rûm”da uygulanmayacağını, yalnızca Hanefi mezhebine bağlı kalınması

konusunda padişah emri bulunduğunu ifade etmiştir. Nitekim bu durum kadı

beratlarında da açıkça görülmektedir.145 Bu hükümden dolayıdır ki, Ankara’da, kayıp

olan kocasının hayat ve mematı belli olmadan bir başka adamla evlenen kadının

nikahı mahkeme tarafından iptal edilmiştir.146 Ancak 948/1541 tarihli Gaziantep

şer’iyye sicilinde, Şafiî mezhebine uyularak nikahın fesh olunduğu görülmektedir.147

Yasaklama tarihiyle bu hüküm arasında çelişki olduğu intıbaı vermekte ise de,

aslında bir çelişki olmayıp, hükümde geçen Diyâr-ı Rûm ifadesi Gaziantep bölgesini

kapsamamaktadır.

Burada bir başka problem daha ortaya çıkmaktadır. Boşanan kadının kocası bir

gün gelip, mahkemeye müracaat ederek aynı kadınla yeniden evlenmek istemektedir:

(86) Hind teşeffû’ edip kadı tefrikine hükmedip âhara varmadan zevci çıka gelse ne lazım olur?
Cevap: Zevcesine tecdid-i nikah lazım olur. (N, v. 36a)

Hanefi mezhebine göre, câiz olmayan bu boşanmada kadın henüz yeni bir

evlilik yapmadığı için kocasına geri dönebilmektedir.148

Kadın, gâib olan birisiyle evli olduğunu iddia edip, delil ortaya koyarak

hâkimin nafaka takdir etmesi ve borçlanma emri çıkarması için dava açması

durumunda; İmam Züfer’e ve Ebû Hanife’nin ilk görüşüne göre kadının delili kabul

edilir. Kadı nikaha değil, kocanın malından nafaka verilmesine hükmeder. Mezhepte

kabul edilen görüşe göre, kadının delili kabul edilmez. Fakat bu dönemde kadılar

143 Ebussuûd, Ma’rûzât, Amasya Sultan Bayezid Ktp. 937/2, vr. 154b; Aydın, a.g.e., s. 117; Bilgin,

Fakih ve Toplum, s. 92-93.
144 Şükrü Özen, “Kemalpazâde’nin Fıkhî Görüşleri” DİA, c.XXV, 241.
145 Aydın, Aile Hukuku, s. 73.
146 Ongan, İki Numaralı..., 1340 numaralı hüküm; Bilgin, a.g.e., 93.
147 Gaziantep şer’iye sicilleri, 2. defter, 87. sayfa, 293. hüküm (Bkz. Heyet, Şer’iyye Sicilleri, c. I, s.

290).
148 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 88a.

 172

nafaka için evlilik delilini kabul ederler. Çünkü Züfer de müctehiddir ve görüşü

insanların ihtiyacına daha uygundur.149

Kocasının kendisini boşadıktan sonra kaybolduğu iddiasında bulunan kadının

problemi şu şekilde çözülür: Hâkim, kocasının bir başkasıyla evlenmesini engelleyip

engellemediğini araştırır, bir sonuca ulaşamazsa kadın davasını ispat ettiği takdirde

iddiası kabul edilir.150

Herhangi bir sebeple kocası kaybolan ve bu sûretle nafakasız kalan kadının

boşanmasının bir başka yolu erkeğin ölümüyle veya talakla ilgili bir haberin

gelmesidir. Böyle bir haber güvenilir şahitler vasıtasıyla geldiğinde hâkim kadını

tefrik eder.151 Kadının, gâib kocasının kendisini boşadığına dair mahkemeden yazılı

bir belge istediği görülür. Ebû Yûsuf, yazılı belge verilmeyeceği, İmam Muhammed

ise verileceği kanaatindedir.152

Burada bir başka yol da, harbe veya uzun bir yolculuğa çıkan kocaların sefere

çıkmadan evvel eşlerini şartlı olarak boşamalarıdır. Şartlı boşamada koca, bir veya

iki yıl zarfında geri dönmezse karısının boş olduğunu söylemekte, söylediği süre

içerisinde dönmediği takdirde karısı bir mahkeme kararına ihtiyaç duymadan

boşanmış olmaktaydı.153 Benzer bir uygulama da sefere giden koca şahitler

huzurunda bir mektup yazarak, uzun süre geri gelmediği takdirde karısının

boşanabileceğini belirten bir belge bırakmasıdır:

(87) Zeyd avretini koyup ahar yere gitse ol yerden bazı kimseler huzurunda avretine bir mektup
gönderip “ben varınca te’hir etmezse ihtiyarı elinde olsun” dese, ol kimseler dahi Zeyd böyle
dediğine şehadet edecek avret-i Zeyd ol yerden gelmeden, te’hir etmeyip boşanıp, zevc-i âhara
varmak şer’an elinden gelir mi? Cevap: Elinden gelir. (N, v. 43a)

Yine bir vekil, kocanın kaybolmadan önce eşini boşadığına dair bir delil ortaya

koyarsa mahkeme buna göre hükmeder.154 Aksi takdirde kadının bir başkasıyla

evlenmesi suçtur, ta’zir ve tefrik cezasını gerektirir:

(88) Bir kimse çekip yerini gitse avretini kosa gittikten sonra avreti bir kimse ile mücter (?)
edip mabeyinlerinde altı yıl geçse sonra avreti ol mücter idiği kimseye kendini Zeyd’e bir

149 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 191a.
150 A.e., vr. 262a.
151 İbn Kemal, Mühimmâtü’l-Müftî, vr. 83a.
152 İbn Kemal, a.g.e., vr. 83a, 92a.
153 Aydın, a.g.e., s. 118; Bilgin, a.g.e., s. 93.
154 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 89a.

 173

la’bile (oyun) nikah ettirse şer’an erine avretine ne lazım olur? Cevap: Ta’zir-i beliğ ve tefrik
gerektir.155

İbn Kemal, şahitlerin huzurunda evlenen ve akabinde kocası kaybolan kadının,

mahkemede boşanıp daha sonra bir başkasıyla evlenmek istediğinde nikahta

kocasının kendisine haram oduğunu mahkemede ispat edebilmesi için iki hile önerir:

 Bunlardan biri, kendisini üç defa boşadığı takdirde kocasından alacağı mehre

kefil olduğu iddiasıyla bir kimseye dava açmasıdır. Kocası üç defa talakta bulunur ve

iddia sahibi mehre kefil olduğunu ikrar eder, fakat üç talak olduğunu inkar eder.

Kadın kocasının kendisini üç defa boşadığına dair delil getirir. Gâibin üç talakı

sebebiyle kefilin mehir ödemesine hükmedilir.

 Bir diğeri de kadın kocasından ayrıldıktan sonra iddet nafakasını tazmin

edeceğine dair bir kimse aleyhine dava açar. Ayrıldıklarını iddia edip, nafakayı eda

etmesini ister ve iddiasını kanıtlar. Kadının tefrikine ve kendisine tazminat

ödenmesine hükmedilir. Fakat İbn Kemal bu hilelerin mütekaddiminin eserlerinde

yer almadığını, hâkimlerin gâibler hakkında davaları dinlerken ihtiyatlı olması

gerektiğini belirtir.156

 İbn Kemal, bir zimmînin gâib olması durumunda zevcesinin müslüman olup bir

başkasıyla evlenmesini kocanın hali belli oluncaya kadar beklemek gerektiğini ifade

eder:

(89) Zeyd-i zimmî gaibte olup hayatı ve memâtı ma’lum olmasa zevcesi İslâm’a gelse zevc-i
âhara varmak câiz olur mu yoksa hal ma’lum olunca (ya dek) tevakkuf olunur mu? Cevap:
Olunur, arz-ı İslâm oluncaya dek.157

Bu fetvada kadının müslüman olup bir başkasıyla evlenmesinde zimmî kocanın

gelmesinin beklenmesi, Osmanlı hukukunun gayri müslimlerin hak ve hukukunu

korumada onları müslümanlardan ayrı tutmadığını gösterir.

 İbn Kemal, kocanın nafaka bırakmadan kaybolması durumunda tefrik davası

için Şafiî kadısına başvurmayı tavsiye eder. Hanefi mezhebinin üstünlüklerini bir bir

zikreden ve kendisine bağlı olmakla övünen İbn Kemal, Hanefi mezhebinin bu

konudaki görüşünün uygulamadaki yetersizliğini kabul etmek zorunda kalır. Bu

155 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, İstanbul Üniversitesi Merkez

Ktp., Nadir Eserler-Türkçe, 6253, vr. 58a-b.
156 İbn Kemal, Mühimmâtü’l-Müftî, vr. 23b.
157 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 89a.

 174

durum hukukçuların, devletin ve toplumun karşı karşıya kaldığı meseleleri çözerken

zaman zaman mezheple sorun arasında sıkışıp kaldıklarının da bir örneğidir. İbn

Kemal sonrasında “teşeffü” nün yasaklanmasıyla sorun daha da karmaşık hâle

gelmiştir. Bu durumun 1917 tarihli Hukuk-u Aile Kararnamesi’ne kadar devam

ettiği iddia edilmektedir. Bu kararnamede, Şafiî ve Malikî mezheplerinin görüşleri

alınmış, zorla yapılan nikah ve boşamanın geçerli olmadığı158, kayıp olan kocanın,

hayatından ümit kesildiği andan itibaren karısından tefrik edileceği159 kabul

edilmiştir. İbn Kemal, on altıncı yüzyılın ilk yarısında bir başka mezhep kadısına

yönlendirerek sorunu çözdüğü görülmektedir.

4. İrtidâd Sebebiyle Tefrik

 İslâm hukukunda, din ve dinin kutsallarına saygısızlık ederek kâfir olmak

nikahı sona erdirme nedenidir. İbn Kemal, din ve dinin kutsallarına saygısızlıkta

bulunarak kâfir olma konusunda mezhepteki hâkim görüşü benimser, yeniden iman

etmeyi (tecdîd-i iman) ve yeniden nikah yapmayı (tecdîd-i nikah) tavsiye eder:

(90) Zeyd kelime-i küfür söylese ol mahâlde istiğfar ve tecdid-i iman eylese, şer’an affolunur
mu yahut avretine tecdid-i nikah lazım olunur mu? Cevap: Olur. (D, vr. 44a)

Nikah yenilemenin daha çok tarafların kendi aralarında ve imam ya da yeterli dinî

bilgiye sahip kimseler tarafından icra edilen küçük bir merasim olduğu

anlaşılmaktadır. Ancak bazı durumlarda hâkimin mahkemede şahitler huzurunda

nikahı yenilediği de görülür:

(91) Avretin eri elfâz-ı küfürden nesne telaffuz eylese, tecdid-i iman ve tecdid-i nikah lazım
olup tecdid-i nikah olunsa, sabıkta olan mehr-i müecceli erinden talep eylese, şer’an alabilir
mi? Cevap Alabilir. Sûret-i mezkûrede, sonra olunan nikah için mehir lazım olur mu? Cevap:
Olur. (D, v. 45a; N, v. 43b)

Karı-kocadan biri, kendisini dinden çıkaracak sözler söylediğinde, Ebû Hanife

ve Ebû Yûsuf’a göre talaka gerek kalmadan ayrılır. İmam Muhammed’e göre ise,

koca söylemişse ayrılır ve bu ayırma bir talak sayılır.160 Kadın bu durumda mehr-i

müeccelini alır.

158 Osmanlı Hukuk-u Aile Kararnamesi, Haz. Orhan Çeker, Mehir Vakfı Yay., Konya, 1999, s. 36,

51, 91-92, 97; Bilgin, a.g.e., s. 95.
159 Osmanlı Hukuk-u Aile Kararnamesi, s. 57, 99-100; Bilgin, a.g.e., s. 95.
160 İbn Kemal, Hâşiye ale’l-Hidâye, vr. 58a.

 175

(92) Zeyd zevcesi Hind’in mabeyininde firkat vaki olup tecdid-i nikah lazım olsa Hind Zeyd’in
nikahında iken nikah olduğu mehri talep eylese şer’an alabilir mi? Cevap Alabilir.161

 Yukarıdaki fetvada belirtildiği gibi erkek dinden çıkaracak küfür ifadesi

söyleme sebebiyle ayrıldığı takdirde kadın mehr-i müeccelini alır ve erkeğin karısına

yeni evlilikten dolayı yeni bir mehir ödemesi gerekir.162 Aynı şeyi kadın yaptığı

takdirde durum daha farklıdır:

(93) Zeyd’in zevcesi elfazı küfürden nesne telaffuz etse sonra tecdid-i nikah etmeli olacak
nikaha razı olmasa ve kabul etmese, ‘boş olmuşum minba’d adama varmazam’ dese şer’an ne
lazım olur? Cevap: Cebr olunur. (D, v. 16a-b)

 Burada, kadının bilinçli olarak irtidâd ederek evliliği sona erdirdiği

anlaşılmaktadır. Ama kadının boşanma yetkisinin sınırlı olduğu bir ortamda

kadınların zaman zaman bu yöntemi tercih ettiği görülür. İbn Kemal, kadınlara

istemedikleri evlilikleri sona erdirmeleri için dinden çıkma (irtidâd) hilesini öğreten

terbiyesizlerin olduğundan şikayet etmektedir.163 İbn Kemal, bu durumda kadının

iradesini hiçe sayarak zorla yeniden evlendirilmesini istemektedir.164 Bu konuda

Belh ve Semerkand hukukçuları, kadının evlilikten kurtulmak için hile yaptığı

gerekçesiyle evliliğinin yasal olarak sona ermediğini, fakat dinden çıkacağı

görüşündedirler. Buhara’nın büyük hukukçuları ise, kadının boşanacağını, fakat

tekrar İslâm’a dönmesi için cebrolunacağını ifade ederler. Kadılar, bu tür

boşanmalarda basit bir mehirle, bu bir dinar da olabilir, rızalı ya da rızasız nikahlarını

yapabilir.165 Zorlamanın ölçüsünü ise Ebussuûd şu şekilde tanımlar: Bir kadın

kocasından boşanmak için irtidâd etse, “ta’zîr-i belîğ”den sonra, zorla müslüman

yapılıp, zorla nikahı tazelenir.166

 İbn Kemal, küfrün kocadan kaynaklandığı durumlarda boşamaya izin verir, bu

durumda kadın, ikinci evliliğe razı olmayıp iddetin bitiminde bir başkasıyla

evlenebilir.167 Kadınların, istemedikleri evliliklerden kurtulmak için eşlerine karşı

çeşitli şartlar ileri sürdükleri görülür. Ama hukuk, küfür kadından kaynaklandığı

takdirde boşamaya izin vermez:

161 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 88b.
162 İbn Kemal, Fetâvâ, Esad Ef., 1017, vr. 119b.
163 İbn Kemal, Mühimmâtü’l-Müftî, vr. 36a.
164 İbn Kemal, Risale fi Beyani Elfazı’l-Küfr, Kasidecizâde, 677, vr. 169a; Dalkıran, a.g.e., s. 82.
165 Mustafa b. Osman (Burgaz kadısı), Fetâvâ, Ali Emirî (Şer’iyye) 79, vr. 33a-b; Imber, a.g.e., s.

207.
166 Düzdağ, a.g.e., s. 70.
167 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 90b.

 176

(94) Zeyd’in zevcesi kâfir olsa Zeyd küfür söyleyip tecdid-i imana gelse tecdid-i nikah lazım
olur mu? Cevap:Olur.168

(95) Hind zevci Zeyd’e “benim cariyemi tasarruf edecek olursan ben senden bâin talak boş
olayım” mı dedikte Zeyd dahi “olasın” dese tasarruf ettiği takdirde boş olur mu? Cevap:
“Olasın” demekle boş olmaz, ol demek gerek.169

 İbn Kemal, nikah yenilemek gereken durumlarda, fuzûlinin şahitler olmaksızın

yaptıkları nikah akdinin kazâen sabit olmayacağını ifade eder:

(96) Zeyd’e tecdid-i nikah lazım olup zevcesi Hind’i Amr-ı fuzûli Zeyd’e nikahlandırsa varıp
Zeyd, Hind’e “tecdid nikah lazım oldu Amr seni bana nikahlandırdı” diye haber verip Hind
kabul eylese, ama kabulüne şahitler olmasa, nikah sahih olup diyaneten Zeyd Hind’e vat’ı helal
olur mu beyan buyurula? Cevap: Olur, şühûd mahzarında ise nikah.170

 İbn Kemal, aynı uygulamanın zevcesi kâfir olanlar için de geçerli olduğunu

ifade eder. Ona göre, nikah yenilemede örfî bir düzenleme olan mahkemeden resmî

belge almanın gerekli olmayıp, şer’î kriterlerin bulunmasını yeterli görür:

(97) Zeyd, üç defa hataen küfür söyleyip tecdid-i iman ve tecdid-i nikah olup üç defada bile
tecdid-i nikah olunsa, dördüncü defada yine nikah lazım olsa, şer’an hulle lazım olur mu beyan
buyurula? Cevap: Olmaz.171

 Dinden çıkma kocadan kaynaklandığı durumlarda, Ebû Hanife ve Ebû Yûsuf’a

göre talak sayılmadığı için küfür sebebiyle üçüncü talaktan sonrada bir koca karısıyla

hulle olmadan evlenebilir.172 İmam Muhammed ise, kocanın küfrü sebebiyle tefriki,

talak kabul ettiğinden eski kocasıyla dördüncü defa hullesiz evlenemez. İbn

Kemal’in burada ilk görüşü tercih ettiği görülür.

5. Evliliğin Yasal Olmaması Sebebiyle Tefrik

 İslâm hukunda boşanan kadın üç aybaşı ya da kocasının ölümü durumunda dört

ay on gün, yahut, eğer hamile ise, çocuğu doğuruncaya kadar süren bir bekleme

süresini (iddet) tamamlamadan evlenemez. İbn Kemal, fetvalarını bu genel kural

doğrultusunda vermiştir. Örneğin kocası ölen bir kadının yirmi gün gibi kısa bir süre

de doğumunu gerçekleştirdiği için evlenmesine onay vermiştir:

168 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 28b.
169 İbn Kemal, Fetâvâ, Slm. Ktp., Esad Ef., 1017, vr. 117b.
170 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 88a.
171 A.e., vr. 88b.
172 A.y.

 177

(98) Zeyd’in fevtinden yirmi gün sonra zevci Hind “haml ettim” diye yemin etmekle zevci
âhara nikahı sahih olur mu? Cevap: Vaz’ı haml ettiği mukarrer ise nikahı sahih olur.173
(Harrarahû Ahmed)

 Fetvalardan anlaşıldığı kadarıyla, bu dönem Osmanlı toplumunda evlenip

boşanmak günümüze göre son derece kolaydır. Özellikle kocası ölen kadınların, kısa

süre sonra bir başkasıyla evlenmesi toplumda hiç de kınanacak bir hadise değildir.

Hatta bazı kadınların iddet beklemeden evlilikler yaptıkları görülür. İddet içinde

yapılan evlilikler geçersizdir ve taraflar derhal tefrik edilir:

(99) Hind’in eri fevt olup hamile kaldıkta Amr, Hind’i nikahlanıp veledi va’z ettikten sonra
cem olsalar, bu takdirde Hind’in vat’ı Amr’a helal olur mu? Cevap: Olmaz, ta’zir-i beliğ edip
tefrik etmek gerektir. (D, v. 40a)

 Bu fetvada yer alan hükmün aynısı, Yavuz kanunnâmesinde yer almıştır. Buna

göre, iddeti tamam olmadan evlenenlerin ve bilerek bunların nikahını akdedenlerin

“hakkından gelinip” para cezasına çarptırılır.174 Hakkından gelmeden kasıt, fetvadan

anlaşılacağı üzere evlenenlerin tefrik edilmesi ve ta’zir cezası olduğu akla

gelmektedir.

Osmanlı toplumunda, evlenenlerin birbirine nikahı düşen kimseler olması

gerekir. Kendisiyle evlenilmesi haram olan kimselerle yapılan evlilikler derhal tefrik

edilir ve kadın mehir alamaz:

(100) Zeyd Hind’i nikahlansa ba’dehû Hind’in Zeyd’e nikahı haram olanlardan idüğü zâhir
olsa, tefrik olunsa, mehir lazım olur mu? Cevap: Mehir lazım olmaz. (N, vr. 44b)

Görüldüğü üzere İbn Kemal, fetvalarında Hanefi mezhebini takip ederek

ihtiyaç hâlinde mezhepteki zayıf görüşü tercih etmiştir. Bunun da çözüm olmadığı

durumlarda ise diğer mezhep kadılarına yönlendirmek sûretiyle sorunu çözmeye

çalışmıştır.

173 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 80a.
174 Akgündüz, a.g.e., c. III, s. 93.

 178

ÜÇÜNCÜ BÖLÜM

İBN KEMAL’İN FETVALARINDA TİCARET HUKUKU

İbn Kemal’in fetvalarında alış veriş ve ona bağlı hükümler önemli bir yer tutar.

Bu bölümde fetvalardan hareketle Osmanlı toplumunda yaşanan ekonomik sorunlar

ve bunlar için ortaya konulan hukuki çözümler tespit edilmeye çalışılmıştır. Bu

dönemin başlıca iktisadi sorunlar şekilde sıralanabilir: Mümeyyiz çocukların ve

sarhoşun satışı, gabn, ikrah altında yapılan satışlar, vasînin yetimlerin malı

üzerindeki tasarrufları, alım-satımı meşru olan ve olmayan mallar, finansman yolları,

ayıp muhayyerliği, zamanaşımı, rehin, iflas, mudarebe, ahilerin alem taşıması, kira

ve hizmet sözleşmesi ve ücretle hatim okumadır. Aslında bu başlıkların her biri ayrı

birer çalışmanın konusu olduğundan fetvalarla sınırlı tutulmuş ve detaya girmekten

özellikle kaçınılmıştır. Bu konular klasik fıkıh kitaplarında muâmelât genel başlığı

altında bey’, rehin ve icâre gibi bölümlerde incelenmiştir. Günümüz hukukunda ise

eşya, borçlar ve ticaret hukuku alanlarında ele alınan bu konular, ayrı ayrı

bölümlerde incelemek yerine ticaretle ilgili fetvalar ortak başlığı altında toplanmaya

çalışılmıştır. Şimdi fetvalar çerçevesinde bu dönemde karşılaşılan sorunlar ve

çözümleri incelenecektir.

 179

 I. ALIM-SATIMLA İLGİLİ FETVALAR

A. Akdin Tarafları ve Rızası

1. Tarafların Ehliyeti

Hanefi mezhebinde, velisinin izin verdiği hususlarda, mümeyyiz küçüğün

yaptığı alım ve satım sahihtir.1 Baliğ olduğunu iddia eden kimsenin simasına bakılır,

eğer simasından bülûğa erdiği belli olursa yaptığı alım satım geçerli sayılır:

(1) Bir yetim “ben baliğ oldum” diye emlâkini bey eylese kavli muteber midir? Cevap:
Muteberdir, eğer simasına düşerse bülûğiyet. (D, vr. 78a)

On iki yaşında bir çocuk “ben bâliğim” diyerek alım ve satım yapsa ve sonra da

“bâliğ değildim” dese davasına bakılmaz. Şayet on bir yaşında ise sözü geçerlidir.2

İbn Kemal, küçük bülûğ çağında ise ikrarının kabul edileceğini hacre itibar

edilmeyeceğini ifade eder.3

Akdi yapanlar fuzûli olabilir. Hanefi mezhebinde fuzûlinin akdi sahih olup

nefazı mal sahibinin icazetine bağlıdır. Mal sahibi dilerse akdi onaylar, dilerse

bozabilir. İbn Kemal’in fetvaları da bu genel ilke çerçevesindedir:

(2) Zeyd’e babasından bir değirmen intikal eylese, amcası olan Amr değirmeni Bekir’e bey
eylese, Zeyd bey’in bozup alabilir mi? Cevap: Alabilir. (N, vr. 46b-47a)

Akdin tarafları vasî de olabilir. Vasî, hâkimin hükmü olmadan küçük çocuğun

malını satsa, çocuk bülûğa erdikten sonra akdi feshedebilir. Vasînin küçük adına

gabn-i yesir içerisinde kalan satışları ve satın almaları sahihtir. Hâkim de olsa vasînin

yetimin malından herhangi bir şeyi gabn-ı fâhişle satma yetkisi yoktur. Vasî yetimin

malını kendisi için satın alacak olsa, bu vasî, babanın, tayin ettiği bir vasî ise ve

küçük için de açık bir fayda varsa câizdir. Kadı tarafından tayin edilen vasî, vekil

konumunda olup küçüğün malını kendi adına alması câiz değildir.4 Kadının, yetimin

1 İbn Kemal, Hâşiye’tü Telvîh ale’t-Tavdîh, Slm. Ktp., Hâlet Ef., 163, vr. 165; İbn Kemal, Kitabü’l-

Büyu’, Amcazâde Hüseyin Paşa, 181, vr. 243b, 246b-247a.
2 İbn Kemal, Mühimmâtü’l-Müftî, Slm. Ktp., Çorlulu Ali Paşa, 280, vr. 52a.
3 İbn Kemal, a.g.e., vr. 51b.
4 İbn Kemal, a.g.e., vr. 56b, 193b; Risâle fî Mesâili’l-Fetâvâ, Slm., Ktp., Yeni Cami, 685, vr. 221a;

Fetâvâ, Âşir Ef., 270, vr. 96b.

 180

malını kendi adına satın almasına Ebû Hanife cevaz vermezken, İmam Muhammed

cevaz vermektedir. İbn Kemal, fetvasında Ebû Hanife’nin görüşünü tercih etmiştir:5

(3) Vasî-i muhtâr (baba tarafından atanan), ya kıbel-i şer’den vasî, mal-ı yetimden nesne satın
almak şer’an câiz midir? Cevap: Vasîy-i muhtâra câiz, ol birine câiz değil. (N, vr. 139b)

(4) Sağir yetimin vasîsi bazı davarlarını satıp geri kendi alsa vasînin alması şer’an câiz olur
mu? Cevap: Kendi satıp kendi almak câiz olmaz. (H, vr. 47a-b)

(5) Zeyd-i vasî yetimin akçesini müflise muameleye verip akçe zayi olsa, Zeyd-i vasîye daman
lazım olur mu? Cevap: Daman lazım olur. (N, vr. 173a)

Vasînin yetimin malını önce bir başkasına satıp, sonra kendi sattığı malı geri satın

alması iyi niyetli bir davranış değildir. Vasî, yetimin malını onun menfaatine uygun

bir şekilde tasarruf etmek zorundadır, yetimin mutlak zararına olacak bir tasarrufta

bulunamaz, bulunursa da tazmin etmekle sorumludur. Vasînin yetimin malını

işletmek üzere müflise vermesi onun koruma ve kollama görevini tam olarak

yapmadığını göstermektedir. Diğer taraftan vasî, yetimin malını kendi adına

işletebilir, ayrıca zarûret sebebiyle yaptığı tasarrufları tazmin etmekle sorumlu

değildir:

(6) Zeyd-i yetimin atasından kalmış evi olsa, Zeyd’in velisi Amr, bu evi satıp Zeyd’in atasının
deynine verse, ba’de’z-zaman yetim-i mezbûr, hadd-i bülûğu bulup evi dava ve talep eylese
talebi mesmû’ olur mu olmaz mı beyan buyurub müsab oluna? Cevap: Olmaz, ona zarûret olup
satılırsa.6 (Harrarahû Ahmed)
(7) Zeyd yetimin bahçesini alıp ağaçları kırıp ahar ağaçlar dikse ba’dehû yetim baliğ olup
bahçesini alacak, Zeyd’e “ağaçlarını kır” dese, kadir midir? Cevap: Kırdıklarını tazmin
ettirmek gerekir. Kendi diktiğini koyduysa olur. (N, vr. 50a)
(8) Vasî, mal-ı yetimi kendi nefsi için muamele eylese ribh vasînin mi olur yoksa yetimin mi
olur? Cevap: Vasînin olur. (N, vr. 139a)
(9) Vasî mal-ı yetimi kendi nefsi için muamele eylese ribh vasîye şer’an helal olur mu? Cevap:
Helal olmaz.7 (N, vr. 139a)

 Eğer vasî yetim için tasarruf etmişse, kâr da yetimin olur. Bunu vasînin alması

şer’an helal değildir. İbn Kemal, vasînin yetimin malını kendisi için işletmesini ve

kârını mekruh mal olarak değerlendirerek helal olmayacağını ifade etmiştir. Vasînin

küçüğün tarlasını kendisine ferağ ve tefriz etmesi de yasal değildir. Bâliğ olduğunda

çocuk yerini zabt edebilir.8 Yine aynı şekilde bu dönemde, mudarebe için yetimin

malını işletmek, vakıf arazisini yetim için müzara’aya almak ve kendisi için ödünç

almak câiz değildir.9 Müteveffânın borçlarını ödeyecek malı varsa, borç ödemek için

5 İbn Kemal, Mühimmâtü’l-Müftî, vr. 198a, 194a.
6 Mecmûatü’l Fetâvâ, İstanbul Üniversitesi Merkez Ktp., Nadir Eserler-Türkçe, 2112, vr. 60b.
7 ...Mal-ı mekruhtur. (İbn Kemal, Fetâvâyı Ahmed b. Kemalpaşa, Ayasofya, 2705, vr. 84b)
8 Mecmûatü’l Fetâvâ, Fatih, 2419, vr. 20b.
9 İbn Kemal, Mühimmâtü’l-Müftî, vr. 197b.

 181

küçüğün malı satılamaz.10

 Bu fetvalardan da anlaşılacağı üzere İslâm’ın yetimi koruma ve kollama

konusundaki hassasiyetine Osmanlı hukukunda da aynen dikkat edilmiş ve yetimin

malının korunmasına öncelik verilmiştir. İbn Kemal’in fetvalarında hukukilik

yanında dinî ve ahlakî kaygılar taşıdığı görülmektedir.

2. Rızayı Bozan Sebepler

a. Gabn

Gabn, sözlükte noksanlık manasına gelir. Fakihlere göre ise genelde iki taraflı

akitlerde edimler arasındaki, özelde ise satım akdinde satılan şeyle fiyatı arasındaki

değer yönünden farklılığı ifade eder. Gabn, gabni yesir ve gabn-i fâhiş olmak üzere

iki çeşittir. Gabn-i yesîr, ihtisas sahiplerinin takdirlerine giren olağan ve basit

aldanmayı ifade eder. Gabn-i fâhiş ise fiyat tespit komisyonunun veya eşyaların

fiyatlarını bilen kişilerin takdirleri altına girmeyen aldanmadır.11 İbn Kemal’in

fetvalarında gabn-i fâhiş oranları şu şekilde belirlenmiştir:

(10) Akarda gabn-i fâhiş ne miktardır? Cevap: Onda iki dirhem. Menkûlatda gabn-ı fâhiş ne
miktardır? Cevap: Onda bir. Hayvanatta, urûzda? Cevap: Onda buçuktur.12 (N, vr. 52a-b)

 Mecelle, 165. maddede, Yahya b. Nusayr’ın görüşünü esas alarak bunu; ticari

mallarda yüzde beş, hayvanlarda yüzde on, akarda yüzde yirmi ve daha yukarı olan

aldanma diye takdir etmiştir. Gabn-i fâhiş, akdi yapanın rızasına te’sir edip onu yok

eder. Hanefilere göre, gabn-i fâhişin tek başına akde bir tesiri yoktur, dolayısıyla

malı reddetmeyi veya akdi feshetmeyi câiz kılmaz. Ancak, buna iki taraftan biri veya

mesela tellâl gibi başka bir şahıs tarafından yapılan tağrir (yani malı hakikatte

olduğundan başka türlü vasfetme) de eklenirse feshedilebilir. İbn Kemal de bu

10 Mecmûatü’l Fetâvâ, Fatih, 2419, vr. 21a.
11 Asım Efendi, Kamus Tercümesi, İstanbul, 1304, c. IV, s. 706; Ali Bardakoğlu, “Gabn”, DİA,
İstanbul, 1993, c. XIII, 268 vd.

12 “… Emlâkte binde ikiyüz, kulda ve kan.... işte binde yüz, hayvanatta onda bir akçe, urûzda otuzda
buçuk” (Bkz. İbn Kemal, Fetâvâ, Slm. Ktp., Hacı Mahmud, 1224, vr. 136a, Nuruosmaniye, 1967,
vr. 52b).

 182

görüşün sahih olduğunu ifade etmektedir.13 Ancak o, yetim mallarında tağrir

olmadan da feshin câiz olduğu görüşündedir:

(11) Zeyd fevt olup bir sağir oğlu ve bir sağîre kızı kalıp Zeyd’in zevcesi Hind, bu yetimlerin
bağını Zeyd’in borcu vardır diye bahasından eksiğe Halid’e satsa ba’dehû yetimler, “gabn-ı
fâhiştir biz anamızın bey’ini kabul etmeyiz” deyip şer’an bağlarını alabilirler mi? Cevap:
Alabilirler. (D, vr. 77a)
(12) Zeyd fevt olup yetimelerine Hind vasî olup Zeyd’in terk ettiği bağı “harabe müteveccih
oldu” diye beyyine ikamet edip Amr’a bey etse Amr dahi kendi bağına ilhak edip tasarruf
ederken fevt olup beytülmalcı cümle bağları Bekir’e bey edip Bekir tasarruf ederken yetimeler
baliğ olup Hind kendilerinin bağını bey edip, bağ Bekir’in tasarrufunda olduğunu bilip, altı yıl
(?) miktarı sükût etseler, şer’an istima’ olunur mu cevap buyurub müsab oluna? Cevap: Gelir.14
(Harrarahû Ahmed)

 İbn Kemal, tağrir yoluyla olmayan gabn-i fâhişte müşterinin durumuna

bakılmasının uygun olacağını belirtir. Ama hangi şartları taşıyan kimse için akdi

feshetme yetkisi tanıdığını ifade etmez:

(13) Bir metânın a’la bahası bin akçe olsa on yedi bin akçeye bey olunsa gabn-i fâhiş olur mu?
Cevap: Müşteriye nazar olunur. (N, vr. 52b)

 Muhtemelen müşterinin malı; çocukluk, delilik, sefihlik veya tağrir sonucu alıp

almamasına bağlı olarak hükmü değişmektedir. Aksi takdirde hükmü

değişmeyeceğine dair mezhepte zâhir bir görüş mevcuttur. O, mezhepteki hükmü

zikretme yerine müşterinin durumuna bakılmasına öncelik vermiştir. Bunlar dışında

gabn-i fâhiş iddialarına hukuken itibar edilmeyeceğini ifade eder:

(14) Hind maraz-ı mevtinde cemi rızkını kardeşine ednâ baha ile bey eylese Hind’in zevci ve
oğlu biz kabul etmeyiz bizden kaçırıp bey eyledi deseler şer’an kabul etmemek ellerinden gelir
mi? Cevap: Gelmez.” (N, v. 45a-46b, 56a)

Hanefiler, tağrir olmadan da feshin câiz olduğu şu üç hali bundan istisnâ ederler:

Beytü’l- mâlin malları, vakıf malları ve çocukluk, delilik veya sefihlik sebebiyle

hacir altında olan kişilerin mallarıdır. Bu üç grup kimsenin malı için getirilen istisna

ile ilgili hükümler Mecelle 356, 441, 1127, 1482, 1485’te yer alır.15

Bazı kimselerin yaptıkları alış verişlerde aşırı kâr etmeyi doğru bulmayarak

itiraz ettiği de olmaktadır. İbn Kemal, daha önce ucuza alınan şeyin yüksek kâr

oranıyla satılabileceğini ifade eder:

(15) Zeyd Amr’dan yirmi bin akçeye iştira ettiği çiftliği ma’mur ettikten nice zaman sonra geri
Amr’a otuz bin akçeye bey edip akçesini talep ettikte, Amr Zeyd’e “mukaddemen ben yirmi

13 İbn Kemal, Mühimmâtü’l-Müftî, vr. 61a.
14 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 125a.
15 Bardakoğlu, a.g.e., s. 272.

 183

bin akçeye bey ettimdi ziyadeyi vermezim” demeye kadir olur mu? Beyan buyurub müsab
oluna. Cevap: Olmaz.16 (Harrarahû Ahmed)

 Şartsız yapılan satışlarda, müşterinin malı maliyetine alma isteğinin ise kabul

edilmeyeceğini ifade etmektedir:

(16) Zeyd Amr’a altı bin akçeye iştira ve kabz ettiği pabuç ve mesti Bekir’e nesneyi sekiz bin
akçeye bilâ şart bey ve teslim edip dört bin akçe daha ikraz edip cem’an on ikibin akçesi olsa,
ba’dehû ecil tamamında Zeyd meblağı mezbûr on ikibin akçeyi Bekir’den talep ettikte, Bekir
“mücerred sen ol mest ve pabucu altı bin akçeye almıştın” deyip Zeyd’e iki bin akçe noksan
üzere verip tamam vermemeye şer’an kadir olur mu? Beyan buyurub müsab oluna. Cevap:
Olmaz.17 (Harrarahû Ahmed)

Bu dönemde, halkın aşırı kâr etmeyi gabn-ı fâhiş zannederek, ödemelerde sorun

çıkardığı ve durumun müftüye sorularak çözülmeye çalışıldığı görülmektedir.

b. İkrah

Hanefilere göre ikrah, ikrah-ı mülci ve gayr-ı mülci olmak üzere ikiye ayrılır.

İkrâh-ı mülci; öldürme, bir organı yok etme tehdidi gibi ihtiyârı bozan ve rızâyı

ortadan kaldıran ikrahtır. İkrâh-ı gayr-ı mülci ise ölüm yahut organ kaybı tehdidi

taşımayan, dövmeyle ve kısa süre hapisle tehditte bulunarak yapılan ikrahtır. Bu çeşit

ikrah rızayı ortadan kaldırır, fakat ihtiyarı kaldırmaz. İkrahın insanın söz ve fiillerine

bağlanacak hükümler açısından etkisi vardır. Hanefilerin cumhuruna göre, alım-

satım, icar vb. akitler, mülci olan ve olmayan ikrah altındaki kimse tarafından

yapılırsa fasit olur. Çünkü ikrah, bu akitlerin sıhhatinde aranan şartlardan bir tanesi

olan rızayı ortadan kaldırır. İkrah altında bırakılan kimse daha sonra yapmış olduğu

akdi feshedebilir:18

(17) … Bekir “ben ikrahile bey ettim” diye dava edip “ikrahı ispat etmeden (?) gasben tayını
eminden alıp Halid’e bey eylemek câiz midir? Cevap: Bekir bey’in ikrahla olduğunu ispat
eylemeden ve tarîk-ı şer’île tay kendine hükmolunmadan, gasben alıp Halid’e bey ettiği şer’an
câiz olmaz. (C, v. 14b)

Bir alacaklı borçlusundan değerinin altında bir şey satın almış ve satış ikrah altında

olmuşsa bu alış verişin geçerli olmadığını belirtmektedir:

(18) Dâyin medyundan bir nesne istedikte, medyun dahi havfından edna kıymetle verse, helal
olur mu? Cevap: Havfından vericek olmaz. (N, vr. 66a)

16 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2867, vr. 5b.
17 Mecmûatü’l-Fetâvâ, Fatih, 2419, vr. 7b.
18 İbn Kemal, Îzâhu’l-Islâh, vr. 186b; Burhaneddin Merğînânî, Hidâye Şerhu Bidâyetü’l-Mübtedî,

Beyrut, Dâru’l-Kütübü’l-İlmiyye, 1990, c. III, s. 306 vd.

 184

Hapsedilen kimsenin, uzun süre hapis tehdidiyle malını değerinin altında

satışına ancak hâkim ma’rifeti olursa onay vermektedir:

(19) Zeyd şer’ile hapis olunup Zeyd’i müddet-i medide hapisle tahvif edip (korkutup) bir
nesnesini kıymetinden eksiğe bey ettirseler bu sûrette Zeyd-i mahpusun bey’i sahih olur mu?
Cevap: Sahihtir, kadı hapsinde ise.19

Anlaşıldığına göre, bu dönemde hâkimler, bu yöntemi daha çok borçlarına karşılık

mal varlıkları olmakla beraber borçlarını ödemeyen kimselere yapmaktadır. Zaten

böyle bir tehdit ikrah da sayılmaz.

B. Akdin Konusu ve Bedelle İlgili Fetvalar

Akdin konusu başlığı altında meşru kazanç yolları, alım-satımı yasak olan

mallar, ayıp muhayyerliği, akit konusu malın özellikleri ve bedelin teslimi konuları

incelenecektir.

1. Meşru Kazanç Yolları

Fetvalarda, bu döneme ait bazı iş sahalarında ve kazanç yollarından söz edildiği

görülür. Meselâ; bayramlarda salıncak, atlıkarınca ve dönme dolaptan para

kazanmanın helal olup olmadığı sorulmaktadır. Bu dönem Osmanlı toplumunun

salıncak, atlıkarınca ve dönme dolap kurularak küçük ve büyüklerin bayram

günlerinde eğlendiği anlaşılmaktadır. İbn Kemal, bu yolla elde edilen kazancın helal

olduğunu ifade etmektedir:

(20) Zeyd îd günlerinde salıncak ve atlı karınca ve dolap düzse, bunlardan kesb kâr etse, kârı
helal olur mu? Cevap: Olur. (N, vr. 59a)
(21) Bir kimse kopuz ya da sair saz yapıp satsa akçesi haram olur mu? Cevap: Olmaz, ama
âsim olur.20

Ancak, kopuz ve saz gibi müzik aletlerinin yapım ve satımının câiz, fakat oyun ve

eğlenceye sebep olduğu için günah olacağı görüşündedir. İbn Kemal’e göre, hukuken

haram olmayan bir şey vesile olacağı kötülükler münasebetiyle kişinin günaha

girmesine sebep olabilir.

Fetvalardan anlaşıldığı kadarıyla, bu dönemde köle ticaretinin yaygın olduğu

görülür. Sattığı köleye karşılık bir miktar para alan kimse aynı köleyi bir başkasına

satamaz. Ancak satıcı, peşin ödenmesi icap eden şeyi tamamıyla alıncaya kadar

19 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 100b.
20 İbn Kemal, Fetâvây-ı İbn Kemal, Bayezid, 7912, vr. 5b.

 185

mebîyi müşteriye vermemek hakkına sahip olur. Peşin olarak semenin bir kısmı ya

da tamamının verilmesi arasında da fark yoktur:21

(22) Zeyd kulunu sekiz bin akçeye kesüp bin akçesini alsa, ba’dehû bu kulu baki malını
almadan bey etmeye kadir olur mu? Cevap: Kadir olmaz. (D, vr. 46b; N, v. 47a, 147b-148a)

Bu dönemde bazı müslümanlar, kâfir kölelerini müslüman olmaları şartıyla azad

etmişler ve bu şekilde Allah’ın rızasını kazanmaya çalışmışlardır. Özgürlük ve din

değiştirme şıkları arasında kalan bazı kimselerin inançlarında sebat ettikleri görülür.

İbn Kemal, bu durumda kölenin özgür olmayacağını ve bu kölenin satım akdine konu

olacağını belirtir:

(23) Zeyd, kâfir kulunu müslüman olmak şartıyla on altı yıl verse, ba’dehû kul müslüman
olmıcak, yılı bozup bey etmeğe şer’an kadir olur mu? Cevap: Olur. (D, vr. 48a; N, vr. 47a)

Anadolu coğrafyası tarih boyunca ipek yolu üzerinde önemli bir ticaret

güzergâhıdır. Venedik ve Fransız tüccarlar ticaret yapmak üzere Osmanlı ülkesine

geldikleri gibi, Osmanlı tüccarları da bu ülkelerde ticaret yapıyorlardı. Hatta Kanûnî

döneminde, Fransızlara bazı ticarî imtiyazlar tanındığı bilinmektedir. Buna rağmen

bazı insanlar dâru’l-harpte ticaret yapmanın meşruluğundan şüphe etmekte ve dini-

hukuki durumunu öğrenmeye çalışmaktadır: “Emanla darü’l-harbe dâhil olan kimse

darü’l harpte ettiği bey sahih midir? Cevap: Sahihtir.”22 İbn Kemal, bu fetvasıyla

devlet izniyle gayr-i müslim ülkesinde ticaret yapmada hukuken bir engel olmadığını

açıkça ortaya koymaktadır. Bu ve benzeri fetvalar, Osmanlı toplumunda milletler

arası ticaretle uğraşan müslüman tüccarların varlığını da bize göstermektedir.

Osmanlı Devleti’nde cami, kilise ve havranın bir arada barış içinde yaşadığı

bilinmektedir. Onları bir arada tutan, İslâm’ın diğer din sâliklerinin inançlarına

gösterdiği saygı ve hoşgörüdür. Onların kendi mâbed ve çevrelerinde meşru sınırlar

içinde istedikleri gibi tasarruf etmelerine imkan verilmektedir. Nitekim bir fetvada,

kilise hareminin satılıp satılamayacağı sorulmakta, o da bunun câiz olduğunu ifade

etmektedir: “Bir kilisenin haremi bey olunmak şer’an câiz midir? Câizdir.”23 Her

hâlde bazı kimseler, kiliseleri cami ve çevresi gibi düşünerek, kilisenin çevresinin

21 Alaaddin Ebî Bekir b. Mes’ud Kâsânî, Bedâiu’s-Sanâi’ fi Tertîbi’ş-Şerâyi’, Beyrut, Dâru’l-

Kitab’il-Arabî, 1982, c. V, s. 249.
22 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 169b.
23 A.y.

 186

satımının meşruluğunu sormaktadır. Bu fetva aynı zamanda kutsalı koruma

konusunda toplumsal duyarlılığı göstermektedir.

Akit konusu malın akit esnasında mevcut olması gerekir. Akit konusunun

mevcut olması veya ilerde varlığının mümkün olması esası üzerine meyve ve sebze

satışı veya ortaya çıkmadan evvel yahut da çıktıktan sonra fakat henüz

olgunlaşmadan evvel toprakta iken ziraî mahsülün satışı konusu Hanefi mezhebinde

ayrıntılı bir şekilde incelenmiştir. Hanefi mezhep imamları, meyve ve ziraî mahsülün

henüz meydana gelmeden evvel satışının bâtıl olduğu üzerinde ittifak etmişlerdir.24

İbn Kemal, fetvalarında mezhepte yerleşik bu kurala uymuştur:

(24) Bir bostanın sebzesi tamam hasıl olup zuhura gelmeden hasıl-ı bey olunsa, şer’an bey câiz
midir? Cevap: Değildir. (D, v. 46a; N, vr. 46b)

Satılan malda satıcıdan başkasının hakkı olmamalıdır. Müşterek mülkte

bulunan bir hisse oranının bilinmesi şartıyla satılabilir:

“Zeyd bir müşa yerden hissesini satsa câiz midir? Cevap: Câizdir, rub’u mıdır, sülüsü müdür,
nısfı mıdır bilinmek yeter.”25

Ama müşterek mülk hibe edilemez, hibede kabz şarttır, ortaklık ise kabzı engeller.

Çünkü tek başına ortak hisseli olan yarıda tasarruf düşünülemez. Hibe edilenin

paylaştırılamaması, hem kabzın sıhhatini hem de onun tamamında tasarrufu

engellemektedir:26 “Müşa müşterek yerin bey’i ve hibesi şer’an câiz midir? Cevap:

Bey’i câiz, hibesi câiz değildir.”27

 Bu dönemde, kuyumcuların altın, gümüş imalatı ve bakımı yaparken toprağa

karışan altın cevherlerini tekrar değerlendirmeye çalıştıkları görülür. Bu sorunun

toprağın satım akdine konu olup olmamasıyla ilgili bir tereddüt üzerine sorulduğu

anlaşılmaktadır. İbn Kemal, kuyumcu dükkânlarından toplanan, içinde altın

cevherleri bulunan toprağın satılabileceğini belirtmektedir: “Kuyumcu toprağının

bey’i sahih midir? Cevap: Sahihtir.”28

24 İbn Kemal, Mühimmâtü’l-Müftî, vr. 56b, 60a, 203b-204a; Kâsânî, a.g.e., c. V, s. 173; Şemsüddin

Serahsî, Mebsût, Beyrut, Dâru’l-Ma’rife, 1993, c. XII, s. 195 vd.
25 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 147b.
26 İbn Hümâm, Fethu’l-Kadir, 1.bs., Bulak, Büyük Emirî Matbaası, 1316, c. VII, s. 121 vd.; Mecelle,

Mad. 837.
27 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 48a.
28 İbn Kemal, Fetâvây-ı İbn Kemal, Slm. Ktp., Dârü’l-Mesnevi, 118, v. 46b; İbn Kemal, Fetâvây-ı
İbn Kemal, Nuruosmaniye, 1967, vr. 47a.

 187

2. Alım Satımı Yasak Mallar

Akit konusu malın mütekavvim olması gerekir. Mütekavvim mal, dinen

kullanılması ve yararlanılması mübah olan maldır. Osmanlı Devleti’nde üretim ve

ticareti yasaklanan ürünlerin başında içki gelmektedir. Bu dönemde bazı

müslümanların evinde şarap sakladıkları görülmektedir. İbn Kemal, bu kimselerinde

mahkemelerde şahitlikleri kabul edilmeyeceğini ifade etmektedir.29 İslâm’da

müslümanların her türlü sarhoş edici içkiyi kullanmasının yasak olması sebebiyle

bunların üretim ve ticaretine yasaklama getirilmiştir. İbn Kemal, haram olan içkinin

nasıl oluştuğuna dair soruya bu hususu işin uzmanının daha iyi bileceğini, ancak

şıranın pekmez toprağıyla üçte biri kadar kaynatılıp pekmez yapılmasının helal

olduğunu ifade etmektedir:

(25) Tatlı şıra kaç gün duracak içmesi haram olur? Cevap: Gün muteber değildir sarhoş edicek
haram olur ve illâ olmaz. O mertebeye kaç günde vardığını ehl-i hibresi bilir. (N, v. 60b-61a)
(26) Üzümü sıkıp şıra edip şıraya pekmez topağı katıp karıştırıp karıştırıldığından sonra kazana
koyup sülüsü kalınca(ya dek) kaynatıp pekmez olsa, helal midir? Cevap: Helaldir. (N, v. 59a-b)

İçkiyle ilgili bir başka husus da, hangi tür içkilerin ve ne kadarının haram

olduğu konusudur. İbn Kemal, müsellesin katresinin haram olmadığını fakat

sarhoşluk vermesi durumunda haram olacağını ifade eder. Ona göre sarhoşluğun

sınırı da ne konuştuğunu bilmemektir:

(27) Müsellesi şer’î (üzüm suyundan üçte ikisi gidip geriye üçte biri kalana kadar pişirilen
üzüm suyu) katresi haram olandan mıdır, olmadığı takdirde sekr verince(ye dek) içilse haram
olur mu şer’an mertebe-i sekr nedir? Cevap: Katresi haram değildir, sekr vericek haramdır,
halt-ı kelam edip hezeyan söylemek derecesi hadd-i sekrdir. (N, v. 66b)

Ebû Hanife ve Ebû Yûsuf’a göre bunların satılması, temlik edilmesi câizdir, itlaf

eden kişiye ödettirilir.30

Bu dönemde, sarhoşun satışının sahih olup olmadığı sorusu gündeme gelmiştir.

Hanefi hukukçular mübah yolla olan sarhoşlukla haram yolla olanı birbirinden

ayırmışlardır.31 Haram yolla sarhoş olanın ise kendisi aklının işlevsiz hâle gelmesine

sebep olduğu için ona ceza olmak üzere sözleri muteber sayılır, mübah yolla olan

29 İbn Kemal, Fetâvây-ı Kemalpaşazâde: Slm. Ktp., Carullah, 971, vr. 14a; İbn Kemal, Fetâvây-ı
İbn Kemal, Nuruosmaniye, 1967, vr. 33a-b; İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi,
118, vr. 78b-79a.

30 Vehbe Zuhaylî, İslâm Fıkıh Ansiklopedisi, İstanbul, Feza Yay., 1994, c. VII, s. 446.
31 İbn Kemal, Risale fi’s-Sekr, Slm. Ktp., Kasidecizâde, 677, vr. 168b; Vehbe Zuhaylî, İslâm Fıkıh

Ansiklopedisi, İstanbul, Feza Yay., 1994, c. V, s. 100-101.

 188

sarhoşlukta ise edilmez. İbn Kemal, fetvasında mübah yolla ya da haram yolla sarhoş

olup olmadığının ayrımını yapmadan sarhoşun alım-satımıyla ilgili bir soruya

“sahihtir” cevabını vermiştir: “Sarhoşun bey’i sahih olur mu? Cevap: Sahih olur.”32

Hâlbuki Hanefi mezhebinde tercih edilen görüşe göre alış verişin sahih olabilmesi

için bu sarhoşluğun haram yolla meydana gelen bir sarhoşluk olması gerekir.

Bu dönemde, müslümanların içki üretip satmasına ve meyhane işletmesine

kesinlikle müsaade edilmemiştir: “Bir müslüman şarap alıp satsa şer’an ne lazım

olur? Cevap: Ta’zir-i beliğ lazım olur.”33 Bir müslüman, zimmiden içki alsa ve içse,

ücret ödemesi gerekmez, içmeye izin vermişse tazmin etmesi gerekmez.34 Müslüman

zimminin içkisini ya da domuzunu telef etmişse kıymetini tazmin etmesi gerekir. İçki

müslüman için mütekavvim bir mal olmasa da zimmi için mütekavvimdir. Eğer

zimmi teleften sonra müslüman olsa müslüman tazminle sorumlu olmaz.35 İbn

Kemal, bir müslümanın ürettiği içkisini bir gayr-i müslime vekalet vererek

sattırmasına ve bedelini almasına cevaz vermektedir:

(28) Zeyd-i müslim hamrının bey’ine bir kâfiri vekil edip sattırıp semenin almak, şer’an câiz
olur mu? Cevap: Câiz olur. (N, v. 150b)

Ebû Hanife ve Muhammed’e göre, müslüman ve kâfir arasında eşitlik

olmadığından mufavaza şirketi kurulamaz. Ebû Yûsuf’a göre ise, her ikisi arasında

vekalet ve kefalette eşitlik olduğundan câizdir, ortaklardan birinin daha fazla tasarruf

imkanına sahip olmasına itibar edilmez. Kâfirin, şirketin sermayesiyle şarap ve

domuz satın alması sahihtir. Müslümanın bunları satın alması sahih değildir.36 İbn

Kemal’in fetvalarından anlaşıldığına göre, Osmanlı’da gayr-i müslimlerin içki

üretimi ve ticareti ile meşgul oldukları görülmektedir. Müslümanların da bir şekilde

sahip oldukları içkileri bunlar aracılığıyla satabildikleri anlaşılmaktadır.37 1531

tarihli Gaziantep şer’iyye sicilinde nefs-i ihtisâb (ihtisap vergisi) ve gayri

müslimlerden meyhane vergisi alındığı bilgisi yer almaktadır.38

32 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 150b.
33 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 28b.
34 İbn Kemal, Mühimmâtü’l-Müftî, vr. 48b-49a.
35 İbn Kemal, a.g.e., vr. 142a.
36 Megînânî, a.g.e., c. III, s. 4; İbn Kemal, Îzâhu’l-Islâh, vr. 118b.
37 A.e., vr. 119b.
38 Gaziantep Şer’iye Sicilleri, 1. defter, 17. sayfa, 57. hüküm (Türk Dünyası Araştırma Vakfı İlim

Heyeti, Şer’iyye Sicilleri, c. II, s. 198-9).

 189

Osmanlı toplumunda meyhaneler genellikle gayri müslimlerin bulunduğu

mahallelerde bulunuyordu. Bir müslümanın evinde ya da evinin civarında yani

mahalle aralarında içki satılması kesinlikle yasaktır:

(29) Zeyd’in evi civarında bir ev olsa, içinde hamr satılagelmiş olsa, zikrolunan evi Zeyd alsa,
ol dahi hamr hamr satmak şer’an câiz midir? Cevap: Câiz değildir.39 (N, v. 50b; D, v. 49b)

Bir evin daha önce içki satılan bir yer olmasının yeniden içki satılması için başlı

başına yeterli bir gerekçe olmadığı görülmektedir. Dolayısıyla bu dönemde

müslüman mahallelerinde açılan meyhaneler kapatılmıştır.40 Bütün bu önlemlere

rağmen İbn Kemal döneminde içki yaygındır, hatta hazinenin boş kalmasını içki

tüketimine bağlayanlar da bulunmaktadır.41 İbn Kemal’in fetva ve risaleleriyle

bununla mücadele ettiği söylenebilir. Ebussuûd’un fetvalarından anlaşıldığına göre

onun içki satışını zimmîleri de kapsayacak şekilde yasaklattığı anlaşılmaktadır.42

Fakat bu yasaklara rağmen meyhaneler fiiliyatta varlığını devam ettirmiş müslüman

halk, bunların kapatılması için merkeze şikayet etmiştir.43

İbn Kemal’in yaşadığı bu dönemde üretim ve ticareti tartışılan ürünler arasında

bir diğeri ise afyon, haşhaş ve esrar gibi uyuşturucu maddelerdir. İbn Kemal’e göre,

afyon yemek helaldir, ama keyf için yemek haramdır ve sekrin sınırını da ne

konuştuğunu bilmemektir:

(30) Bir kimse esrarı keyfiyyet için yese ve “helaldir” dese şer’an ne lazım olur? Cevap:
İstiğfar lazım olur. (D, vr. 69a)
(31) Esrar helal midir haram mıdır beyan oluna? Cevap: Hadd-i sekre varmayınca haram
olmaz. Hadd-i sekr nedir ne mertebedir beyan oluna? Cevap: Tağyir vaz edip hezeyan
söylemek. (N, vr. 67b)
(32) Afyonun yemesi helal midir? Cevap: Helaldir ekli. Esrarın kalil ve kesiri keyfiyet için
yemek helal midir? Cevap: Haramdır. (N, vr. 59a-b, 67b)
(33) Afyon suyuyla macunlar düzüp dahi ecza katıp, hap düzüp yeseler şer’an helal eda var mı
keyfiyyet içinde yeseler? Cevap: Keyfiyyet için yemek helal değildir. (H, vr. 145a; N, vr. 59b)

39 “…sonra bunda gene hamr satmalı olsa, Zeyd men edebilir mi? Cevap: Edebilir.” (Slm. Ktp., Hacı

Mahmud, 1224, vr. 137a).
40 Ahmet Refik, Onuncu Asr-ı Hicrî’de Osmanlı Hayatı, İstanbul, Enderun Kitabevi, 1988, s. 50-51.
41 Tansel, a.g.e., s. 27-28.
42 “Bir şehirde “ min ba’din kefere hamr bey’ eylemesin” deyû emr-i şerîf vârid olup, kâdî nidâ ettirip,

kefereye defe’atle tenbih olunduktan sonra, mel’unlar mütenebbih olmayıp, âdetleri üzerine gîr ü
meyhânelerine şarab kurup zalemeye bey’ ederler iken, cemâ’at-i müslimînden nice kimse
meyhânelerine girip, fıçıların paralayıp hamrların dökseler, damân lâzım olur mu? Cevab: İhtisâben

etmişler, lâzım olmaz. Fıçılarının dahi damânı lâzım değildir.” (M. Ertuğrul Düzdağ, Şeyhülislâm
Ebussuûd Efendi’nin Fetvaları Işığında 16. Asır Türk Hayatı, İstanbul, Şûle Yay., 1998, s. 152).

43 Vejdi Bilgin, Fakih ve Toplum, İstanbul, İz Yay., 2003, s. 99.

 190

Bu fetvadan tedavi amaçlı afyondan yapılan ilaçların içileceği anlaşılmaktadır. İbn

Kemal, esrar yemenin helal olduğunu ifade ederken keyfiyet için olmayacak ve

sarhoş edecek dereceye varmayacak şekilde yenileceği kaydını düşer. Ebussuûd’un

bir fetvasında halkın İbn Kemal’in keyfiyet için yiyene “istiğfar lazımdır” şeklindeki

fetvasını nasıl anladığı ifade edilmektedir:

(34) Bir şehre, esrar ile mahlût olan akıl zâil eyler, ma’cunlar bey’ olunmak dükkânlar olup,
âşikâre bey’ü şira olunup, merhum Kemalpaşazâde (rahmetüllahi aleyh) hazretlerinin fetvayı
şeriflerinde “Keyfiyet için yemek helaldir diyene, tevbe ve istiğfar lazımdır.” diye cevap verip,
“Küfür lazım değildir.” dememesiyle avâmın ekserisi helal itikad ettiklerinden gayri âşikâre
bey’ olunmak ile, ve yiyenlerin âşikâre yiyip ve yerken hurmetini hatıra getirmeyip, istihlal
tarîkiyle, kimseden havf etmeksizin yiyenlere şer’an ne lâzım olur? Cevap: Mürteddir…44

İbn Kemal’in esrar konusundaki fetvaları sebebiyle, bazı kimselerin onu zındık ve

bid’at ehli olarak değerlendirdiği anlaşılmaktadır. İbn Kemal, onlara şu şekilde cevap

vermektedir:

 (35) Esrarın Eimme-i Hanefiyye’de Şerh-i Nukaye’de müteahhirin galilinin ve kesirinin (az ya
da çok) hurmetine fetva vermişlerdir. Hilline fetva veren ebda’ ve zındıkdır. İmdi bu naklin aslı
ve tevcihi ne vechiledir ale’t-tafsil beyan oluna? Cevap: Müzahraf kelimattır, ehli ilim sözü
değildir. İmam Timurtâşî’ye iftira etmiş cehlini ve taassubunu izhar etmiş, ibahatine tasrih cemi
kütüb-ü usûlde ve fürûda vardır. Esed b. Âmir, İmam A’zam’ın telâmizindendir Eimme-i
Hanefiyyenin kibârındandır. Esrarın ibâhatine fetva vermişlerdir, Ehl-i İslâm’dan olan ana
zındık demez. Meğer avamdan ola, zındık ne idüğünü bilmeye. (N, v. 68a)

Osmanlı toplumunda, bu fetvalara rağmen esrarın dinen haram olduğunu düşünen

kimselerin varlığı anlaşılmaktadır. İbn Kemal, mübah olduğu görüşünde olanları

zındık diye nitelendirenleri bilgisiz ve mutaassıp kimselerin dayanaksız iddiaları

olduğunu ifade eder. Ancak şer’an esrarın mübah görülmesi beraberinde toplumda

esrar kullanımını yaygınlaştırmıştır. Kimisi sarhoşluk sınırını ayarlayamamış ve

zamanla uyuşturucu bağımlısı olmuştur. Bu fetvalardan hareketle Osmanlı

toplumunda ulemâ ve kadılar arasında uyuşturucu kullananların bulunduğu

söylenebilir. Nitekim Ebussuûd’un bir fetvasında “keyfiyet ile mübtelâ olan

imâm”lardan söz edilmiş ve bu hallerinin imamlıktan azledilmelerini gerektirdiği

söylenmiştir.45 Bunu kullananların kendilerine meşruiyet sağlayan hukuki

dayanakları olduğu da görülmektedir.46 Ama halk bu durumdan hoşnut değildir.

Hukuken meşru olan bir şey halk hoş görmemekte bu sorun fakihle toplumu karşı

karşıya getirmiştir.

44 Düzdağ, a.g.e., s. 230.
45 Ebussuûd, Fetâvâ, Slm. Ktp., İsmihan Sultan, 241, vr. 32a-b.
46 İbn Kemal, Mühimmâtü’l-Müftî, vr. 184a.

 191

İslâm, ilk dönemlerden itibaren putperestliğe karşı çıkmış, putperstliği

çağrıştırdığı için resim ve heykeltıraşçılığa olumlu bakmamıştır. Bu sanatların yerine

minyatür ve hat gibi sanat dalları ortaya çıkmıştır. İbn Kemal, insan ve hayvan resmi

yapıp satarak geçimini sağlamayı meşru bir kazanç yolu olarak görmeyip bu tür

resim yaparak satanların engelli de olsa günahkâr olacağını ifade eder:

(36) Zeyd’in ayakları kisbe kadir olmayıp (yürümeğe kudreti olmayıp) oturduğu yerde
mürekkep ile adam sûreti ve gayr-ı hayvânâtın sûretini yapıp satsa şer’an ne lazım olur? Cevap:
Âsim olur. (H, v. 150a-b; N, v. 14b)

Bu dönemde Kanûnî’nin sadrazamı İbrahim Paşa, 1526 yılında Mohaç Seferi’nden sonra

Budin’den Herkül, Apollon ve Diana’yı temsil eden üç adet tunçtan heykel getirmiş, At

Meydanı’na diktirmiştir. Avrupa kültürüne düşkünlüğünden Frenk İbrahim Paşa diye

anılmış, aleyhinde putperest diye dedikodu çıkmıştır. Hatta himaye ettiği şair Figanî bile

aleyhinde “ Sen Halilüm şimdi geldün, halkı kıldın putperest” diye mısra yazmıştır.47 Bütün

bu dedikoduların arka planında İslâm’ın heykele ve resme gösterdiği tavrın, buna bağlı

olarak İbn Kemal gibi müftülerin fetvaları etkili olmuştur. Bir sadrazamın müftünün

fetvasını ve halkın inancını bilmemesi mümkün olmadığına göre, bu dönemde yönetimin

fetvadan bağımsız hareket edebildiği ve bu sebeple toplum tarafından kınandığı

anlaşılmaktadır.

Fetvalarda, bazı gıda maddelerinin helalliği ve haramlığı ile ilgili İbn Kemal’e çeşitli

soruların sorulduğu görülmektedir:

(37) Pırasanın yemesi nicedir? Cevap: Mübahdır. Martı yemek helal midir? Cevap: Helaldir.
(N, vr. 59a)
(38) Zeyd nef’i için fil dişi ekleylese kerâhet-i tenzihi midir? Cevap: Tahrîmidir, İmam
Muhammed yanında. Şeyhayn yanında nesne yoktur. (N, vr. 60a)
(39) Denizden çıkan bazı hayvanın ki istiridye ve midye ve istakoz ve yengeç ve yılan balığı
gibi vesair bunlara benzer nesneleri yemek şer’an nicedir? Cevap: Yılan balığından gayrısı
haramdır. (D, vr. 63b; N, vr. 60a)

 İbn Kemal’e bıçak imalatında kullanılacak gümüşün meşruluğu sorulmaktadır.

O bu hususta dirhem miktarının önemli olmadığını ifade eder:

(40) Bıçakta kaç dirhem gümüş götürmek haramdır? Cevap: Bu hususda dirhem itibarı yoktur.
(N, vr. 60b)
(41) Gümüş yüzük kaç dirhem olacak, götürmesi haramdır? Cevap: Bu hususta dirhem itibarı
yoktur. (N, vr. 60a)

İbn Kemal, altın ve gümüş kaplardan yemek yiyip, içinden su içilmesine cevaz

vermektedir:

47 İlber Ortaylı, İmparatorluğun En Uzun Yüzyılı, İstanbul, İletişim Yay., 2004, s. 177-178.

 192

(42) Altın ve gümüş esbâbı kullanmak şer’an câiz midir? Cevap: İçinden taam koyup nesne
içilmesi câizdir. (D, v. 83b; C, vr. 12a)
(43) Altun yahut gümüş rahatından ittürüp onunla diş kurdalamak şer’an helal midir? Cevap:
Değildir. (D, vr. 62b; N, vr. 59b)

Bazı Hanefi hukukçularına göre, yemek için altından ve gümüşten yapılmış kapların

kullanılması haram değildir. Ancak ondan eliyle ve kaşıkla yerse, işte o zaman onun

kullanılması haram olur. Yemeği bu büyük kaplardan alınıp mübah bir yere konulup

yenirse kullanmanın başlangıcı altın ve gümüş kaplar olmadığı için haram değildir.48

İbn Kemal’in fetvasını bu hükme göre verdiği anlaşılmaktadır.

Bu dönemde, sakal tıraşı yapan beberlere ücret verilip verilmeyeceği sorunu

İbn Kemal’e sorulan sorulardan biridir. İbn Kemal, akdin konusu meşru olmadığı

gerekçesiyle sakalı kabzadan eksik kestirmek karşılığında berbere verilen ücretin

haram olduğunu belirtmektedir:

(44) Zeyd, Amr’a ücret verip sakalın kabzadan eksik kırdırsa, bu ücret Amr’a helal olur mu?
Cevap: Haramdır. (N, vr. 61b)
(45) Berber kazıyıp ve kırkıp mukabelesinde aldığı akçe helal olur mu? Cevap: Sakal
kazımakla nesne lâzım olmaz, kazıtmak menhidir. (D, vr. 65b)

Bu dönemde uzun bir yolculuğa çıkan kimselerin sakallarını kısalttıkları

görülmektedir. İbn Kemal sefere çıkmayanların sakallarını kabzadan fazlasını kestiği

takdirde günahkâr olmayacağını ama bunun dinen mekruh olduğunu ifade

etmektedir:

(46) Ehli sefer olmayan kimseler sakallarını kabzadan ziyâdesini alıp kesseler, âsim olurlar mı?
Cevap: Olmazlar, ama kerahiyet vardır. (N, vr. 62a)
(47) Sakalı kırkmak ya kazıtmak nicedir? Cevap: Kırkmakta nesne lazım gelmez, kazıtmak
menhidir. (H, 145b)

Sakal bırakmak, Hz. Muhammed (sav)’in sünnetlerinden biridir. Bu sebeple

Osmanlı toplumunda sakal dindarlığın bir tezahürü olarak kabul edilmiştir. Nitekim

bir örfî kanunda zorla nikah yapanların sakalını kesmek gibi bir ceza

öngörülmektedir. Bu da sakalsızlığın toplum tarafından yadırgandığını, sakalı kesilen

kimselerin rahatsızlık duyacağı anlaşılmaktadır. İbn Kemal’in, dinen sakal kesmenin

yasak olduğu fetvası ile kanunun uyumsuzluğu görülür. Ancak sakalı kesen ve

kestirenlerin ne gibi bir yaptırımla karşılaşacağı açıklanmamaktadır. Müslümanların

48 İbn Hümâm, a.g.e., c. VIII, s. 81-82.

 193

bu işi ücret karşılığında yapamamasının bu mesleği gayrı müslim vatandaşların

yapmasına zemin hazırladığı düşünülebilir.

 Alım ve satımı yasak olan bir başka husus ise, savaşlarda elde edilen esirlerle

ilgilidir. Bu dönem fetihler sayesinde Osmanlı sınırlarının hızla genişlediği bir

dönemdir. Ele geçen esirlerin alım-satımı sorulmaktadır: “Kâfir esirleri alıp-satmak

câiz midir? Cevap: Câizdir, ama men olunmuştur padişah tarafından.”49 Bu fetvadan

anlaşılacağı üzere İbn Kemal, şeriatın izin verdiği konularda padişahın yasaklama

getirebileceğini kabul etmektedir. İbn Kemal, savaşta tutulan esirlerin bir yerde

toplanmayıp herkes tuttuğu esirleri İslâm ülkesine çıkarması durumunda bunların

hizmetinin, alım ve satımın helal olmayacağını belirtir:

(48) Fi zamanînâ gaziler, dâru’l-harpte tutdukları esirleri bir yere cem etmeyip beyne’l-gânimîn
kısmet olunup her kişi kendi tuttuğu esirleri dâru’l-İslâm’a çıkarsa; bu sûrette ol esirlerin
hizmeti ve bey’i gazilere helal olur mu? Cevap: Olmaz, asker ile girdilerse dâru’l-harbe. (N, vr.
54a-b)
(49) Zeyd, Amr’ı hizmeti için icâreye tutup sefere alıp gitse dâru’l-harpte Zeyd’in eline gelen
mal-ı ganimet Zeyd’in olur mu? Cevap: Olmaz.50

İslâm hukuku, seferlerde ele geçen ganimetleri merkezi otorite altına almış ve

beşte bir devlet payı olarak ayrılıp geri kalan ordu üyeleri arasında, ele geçirdiğinin

miktarına ya da gerçekten savaşması ya da sığınakta kalmasına veya komutanın

verdiği başka bir görevi yapmasına bakılmaksızın, eşit şekilde dağıtılmıştır. Bu

sebeple İbn Kemal, orduyla girilen yerlerden askerlerin tuttukları esirleri

hizmetlenmeyi ve alım-satımını onaylamaz. Fakat sınır boylarında kâfirler üzerine

akın yaparak harâmîlik yolu ile esir ve esvaplarını almaları câizdir. Uç beyleri

sultana aldıkları esirlerin beşte birini verdiği takdirde diğerleri helal olur:51

(50) Çerkez vilayetinin harbileri, bazısı bazısını uğurlayıp (çalıp) varan tacirlere satıp, tacir o
satın aldıkları esirleri dâru’l-İslâm’a çıkarsalar, şer’an o esirlerin hizmeti ve cariyelerinin
temettüü helal olur mu? Cevap: Olur, tacirler kahrile alıp çıkardılarsa.52

 İbn Kemal, kendilerine eman verilmeyen kimseler, zorlama olmadan hileyle

dâru’l-İslâm’a getirilirse, bu kişi getirenin kölesi olacağı görüşündedir.53 Ayrıca bir

kölenin İslâm memleketinden kâfirler tarafından zorla götürülse veya daha sonra

49 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Efendi, 2835, vr. 9b.
50 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 95b.
51 A.e., vr. 95a.
52 A.e., vr. 95a-b.
53 A.e., vr. 95b.

 194

kendi iradesi ile İslâm ülkesindeki efendisine geri dönmesi halinde köle

edilmeyeceğini belirtir:

(51) Zeyd’in kulunu kâfirler cebrile alıp dâru’l-harbe iletseler ba’dehû yine dâru’l-İslâm’da
olan efendisi Zeyd’e gelse yine Zeyd’in abd-i memlûkü olur mu? Cevap: Olmaz. (N, v. 124b)

Fakat kendisi kaçıp, sonra tekrar zimmî olsa efendisi bulduğunda kendisini alabilir.54

İbn Kemal’in bir fetvası da çaldırdığı şeyin bedelini satacağı mala ilave ederek

“malı şuna aldım” diyerek çaldırdığı malın zararını müşteriden telâfi etmeye çalışan

bir esnafla ilgilidir:

(52) Bir bez dükkânının esbâbından bazısı sirka olunsa yahut ziyan olunsa baki esbâbın üzerine
sirka olunan akçesini zammedip “bana şuna (mal) oldu” diye bey etmek helal midir? Cevap:
Değildir. (N, vr. 60b)
(53) Bezirgânın sirka olunan esbâbın kıymetini hazır esbâbına zammedip “şuna satın aldım”
diye şira etmek helal olur mu? Cevap: Olmaz.55 (H, vr. 135b)

 İslâm hukukunda kâr açısından alış veriş şekilleri; musaveme, murabaha,

tevliye ve vazia olmak üzere dörttür. Musavemede zaten satıcı maliyet ve kâr

hakkında konuşmadan malını satışa çıkarır. Bunun dışındakilerde de satıcının yalan

söylememesi gerekir. Bu tür bir alış verişte satıcının yalanı anlaşıldığında, yalan

söylenilen miktar, müşteri tarafından geri istenebilir. İbn Kemal, burada konunun

sadece dini açıdan helal olup olmamasıyla ilgilenmiştir.

Satılan mal, satanın veya üzerinde velayet hakkına sahip olan kimsenin mülkü

olmalıdır. Satanın mülkiyeti altında olmayan şeyin satışı geçersizdir. Örneğin

gasbedilen malı bilerek satın almak meşru değildir: “Mal-ı mağsup Zeyd bilip satın

alsa şer’an helal olur mu? Cevap: Olmaz.”56 Aynı şekilde bir kimse işgal ettiği yeri

satamaz:

(54) Zeyd evi kurbunda kâfir makberesinde hasbeten lillah bir kuyu kazıp kâfir ve müslüman
içsin diye izin verdikten sonra Zeyd bu kuyuyu avlusuna alıp eviyle birlikte satsa bey’i sahih
olur mu? Cevap: Olmaz. (N, vr. 88a)

Fetvalardan anlaşıldığına göre, bu dönemde, kamu arazilerini işgal etmenin bir yolu

olarak o yer üzerinde öncelikle su kuyusu kazmak veya mescit yaptırmak gibi

yöntemlerdir. Bir fetvada soru soranın özellikle bu yönü öne çıkardığı görülmektedir.

54 A.e., vr. 96a.
55 İbn Kemal, Fetâvâ, İstanbul Ünviversitesi Merkez Ktp., Nadir Eserler-Türkçe, 9274, vr. 51a.
56 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 60b.

 195

3. Ayıp Muhayyerliği

İbn Kemal’in fetvalarında, akte konu olan mallarda ortaya çıkan kusurlar ve

buna bağlı olarak kusur muhayyerliğiyle (hıyâru’l-ayb) ilgili sorunlar ön plana

çıkmaktadır.57

Hanefiler aybı; ticaret erbâbının örfüne göre kıymetinin az veya çok düşmesine

sebep olan kusur olarak nitelendirmektedir. Bu kusur, akdi yapan kimseye akdi

bozma serbestliğini verir. Muhayyerliğin sabit olabilmesi için bir takım şartlar

gerekir. Bir kimsenin muhayyerlik hakkı kazanabilmesi için aybın alım-satımdan

önce mevcut olması ve kabzdan önce aybı görmemiş olması gerekir. İbn Kemal’in

fetvalarına konu olan ayıplar daha çok körlük, şaşılık, satılan şeyin bir parçasının

eksilmesi şeklinde maddi olabileceği gibi, sadece satılan hayvanın serkeşlik etmesi

gibi manevi bakımdan eksiklik şeklinde de olabilir. Bu ancak işin uzmanları

tarafından bilinir, ya da kadınlara mahsus özel durumlar da ise kadınların görüşleri

esas alınır.58 İbn Kemal, kadınlarla ilgili bir soruya aynı doğrultuda cevap vermiştir:

(55) Zeyd Amr’dan satın aldığı cariye “hayız görmez” diye reddetmek istese neyle ma’lûm
olur? Cevap: Şehadet-i nisâ ol hususta makbuldür. (D, vr. 81a)

Ancak kadınlarla ilgili özel konularda şahitlik eden kadınların, belli bir sayıda

olmaları şart değildir. Adaletli tek bir kadının sözü yeterlidir ancak iki kişi olmaları

daha iyi olur. Erkeklerin bilemeyeceği hususlarda kadının sözü geçerlidir.

Ayıp muhayyerliği bazı sebeplerle düşmektedir. Örneğin malın zâyi olması

bunlardan biridir. Akitten sonra mal, alıcının eline geçince zâyi olur veya ölürse, alıcı

hesabına zâyi olmuştur; ancak alıcı satıcıdan kusur bedelini isteyebilir.59 İbn

Kemal’in, bu konudaki fetvalarında mezhep hükümlerine bağlı kaldığı

görülmektedir:

(56) Zeyd “bana doğan alıver” diye Amr’ı vekil edip, Amr dahi gelip Bekr’in doğanını
öğününü yemeden satın alsa, ama Bekir, “doğan öğününü yer” diye verse; doğan öğününü
yemeden helak olsa, Bekir’den semen diye verilen akçeyi alabilir mi ? Cevap: Alamaz.” (D, vr.
55a)

57 İbn Kemal, Mühimmâtü’l-Müftî, vr. 45, 46; Risâle fî Mesâili’l-Fetâvâ, vr. 217a.
58 İbn Kemal, Mühimmâtü’l-Müftî, vr. 57b; Kâsânî, a.g.e., c. V, s. 274; İbn Hümâm, Fethu’l-Kadîr,

c. V, s. 156; Mecelle, Mad. 338.
59 Kâsânî, a.g.e., c. V, s. 282.

 196

Aynı şekilde kaçmakla ma’ruf kulu ayıbını bilmeden satın alan kimse de eğer kul kaçmışsa

satana müracaat edip ücretini alamaz:

(57) Zeyd abâkatle (kaçmakla) meşhur kulun aybını bildirmeyip Amr’a satsa, ba’dehû kul
gaybet (kaçacak) edecek Amr, Zeyd’den semen talep edip alabilir mi? Cevap: Talep edemez.
(H, vr. 136b)

Kusuru bilmeden malı satmak veya tasarruflarda bulunmakla da muhayyerlik

sona erer. Koyunun kuzulaması, tavuğun yumurtlaması muhayyerliği sona erdirir;

ama bunlarda kusur olursa geri iade edilebilir.60 İbn Kemal, aldığı cariyenin eski

ayıbını cinsel beraberlikten sonra öğrenen müşterinin, onu ancak satıcının kabul

etmesi hâlinde geri iade edebileceğini ifade eder:

(58) Zeyd bir cariye satın alıp vat’ ettikten sonra cariyenin ayb-ı kadimi zâhir olsa bayiye red
edebilir mi? Cevap: Edemez meğer ki bâyi kabul eyleye. (N, vr. 148b-149a)

Bu onun cariye ile cinsel beraberliğinin bir sonucudur. Satıcı bunun eksikliğe

sebep olduğunu iddia edebilir, dolayısıyla burada iş tamamen satıcının insafına

kalmıştır. Satıcı, ayıplı bir malı iyi bir bedelle sattığı için malı geri almak

istemeyebilir. Hatta sattığı malı geri vermek isteyene, bu malın sattığı mal olmadığını

iddia edebilir. İbn Kemal, bu durumda alıcının deliline itibar edileceğini ifade eder:

(59) Zeyd, Amr’dan satın aldığı cariyenin “ayb-ı kadimi vardır” diye reddetmek istedikte Amr,
“bu cariye ahar cariyedir” diye beyyine ikamet eylese, Zeyd “ol cariye” diye beyyine ikamet
eylese hangisi evlâdır? Cevap: Zeyd’in evlâdır. (N, vr. 149a)

Müşteri, eski kusuru sebebiyle satıcıdan bir meblağ talep ederse, buna karşılık

satıcının da malı geri almak ve bedelin tamamını iade etme hakkı vardır. Trampa

yapan kimseler, daha sonra taraflardan birinin sattığı malın ayıplı çıkması hâlinde o

malı iade edebilir:

(60) Zeyd, Amr’dan dört yüz akçeye bir çûhâ bey eylese Amr’da Zeyd’e dört yüz akçeye at bey
eylese, sonra at ayıplı çıkıp Zeyd, Amr’ın üzerine reddetmeyi dilese, Amr’da mezkûr Zeyd’in
çûhâsının üzerine reddetmek, şer’an elinden gelir mi? Cevap: Gelmez. (C, vr. 14b)

Trampa edilen malların hangisi mebi, hangisi semen belli olmadığından at ayıplı

çıktığında çuha mal mıdır semen midir açık olmadığından çuhayı iade edemez.

4. Bedelin Teslimi

Mebiin müşteriye teslim edilmesi, satıcının satış akdinden doğan

yükümlülüklerindendir. Aynı şekilde bedelin satıcıya teslimi de, yine satış akdinden

60 İbn Kemal, Mühimmâtü’l-Müftî, vr. 45b, 46b.

 197

doğan müşterinin yükümlülükleri arasındadır. Satıcı, sattığı malın bedelini alabilmek

için malı teslim etmeyebilir.61 Ama bu konuda zaman zaman sorunlarla

karşılaşılmaktadır. İbn Kemal’in fetvalarında, semeni alıp-almadığı konusunda

çelişkili beyanlarda bulunan kimse ile ilgili bir sorun da yer almaktadır:

(61) Zeyd, “mülkümü Amr’a sattım, akçesini aldım ve eline hüccet dahi verdim” diye ikrar
eylese ba’dehû Zeyd-i mezkûr, “mülkümü Amr’a sattım, akçesini dahi almadım” diye inkâr
eylese ba’dehû Amr, Zeyd’in ağzı ikrarına ikamet-i beyyine eyleyip şer’an kabul olunduktan
sonra Amr’ı mezkûra “akçeyi teslim ettiğini ispat et” demek şer’î midir? Cevap: Şer’îdir, eğer
ağzı ikrarı hemen bey’e ise ve eğer semen kabzına bile ise ispat lazım olmaz. (N, vr. 149a-b)

İbn Kemal, satıcının bu iddiasına ve deliline karşılık müşterinin delil getirmesini

istemesinin, ikrar satıma dair ise hukukta yeri olduğunu belirtir. Semenin teslimiyle

ilgiliyse ispata gerek yoktur.

 Akdin taraflarının, malın fiyatını, ihtilafa yer bırakmayacak şekilde tam olarak

belirlemeleri gerekir. İbn Kemal, iki bedelden birini belirlemeden yapılan satışta,

malın kıymetini esas alır:

(62) Zeyd, sakat atını Amr’a bey edip “eğer ölürse, atmış akçe verirsin; eğer ölmezse yüz atmış
akçe verirsin” dese, dördüncü gün at helâk olsa, Zeyd Amr’dan atmış mı yoksa yüz atmış mı
alır? Cevap: Kıymetini alır. (H, vr. 136b)

Burada bir satış içinde iki satış söz konusu olduğundan fiyatta belirsizlik

bulunmaktadır. İbn Kemal, şeklen meşru bir şekilde alım-satım yapılmış olsa bile,

akitte niyete öncelik vermektedir. O, hukuk kurallarının hak kaybını önleyemediği

durumlarda, ahlaki olup olmadığına dikkat etmektedir:

(63) Zeyd, Amr’a bir davar bey eylese, Amr, davarı üç yıl miktarı hizmetlendikten sonra davar
arıklayıp (zayıflayıp) kıymette edna oldukta Amr, ol davarı semenine tuta kendi aldığından
eksiğe Zeyd’e bey eylese davar Zeyd’in elinde olsa aynı mevcut olmasa Zeyd, Amr’dan baki
semenin alabilir mi yoksa Amr, Zeyd’e “aynıyla davarını aldın senin elinde öldü” diye bâki
semenin vermemek elinden gelir mi? Cevap: Bey-i sâni dürüst değildir. (N, vr. 168b-169a)

Bu satış bey’i îneyi andırmış olup, bu da Hanefi mezhebine göre fasit bir akittir. İbn

Kemal bu sebeple satışı dürüst bir satış olarak kabul etmez. Satıcı mebîyi müşteriye

teslim etmeden, aynı malı eksiğine geri alamaz. Çünkü bu şekilde bir alım-satım, faiz

alabilmenin bir başka yoludur:

(64) Zeyd, Amr’a bir nesne bey edip mebi teslim etmese ba’dehû kable nakdi’s-semen eksiğe
alsa, bey-i sâni câiz olur mu? Cevap: Câiz olmaz. Sûret-i mezkûrede ba’de nakdi’s-semen
eksiğe alsa, bey-i sâni câiz olur mu? Cevap: Câiz olmaz. (N, vr. 168b)

61 A.e., vr. 51a.

 198

İbn Kemal, semen her ne kadar meşru olmasa da, onunla alınan şeyin meşru

olduğunu ifade eder:

(65) Semen haram olmakla mebi dahi haram olur mu? Cevap: Olmaz, izafetsiz. (N, vr. 61a)

(66) Zeyd, haram akçe ile esbâb alsa bir miktar zaman intifalansa daha sonra mezkûr esbâbı ve
koyunu bey eylese semenini haraçlanması Zeyd’e helal olur mu? Cevap: Olur. (N, vr. 59a; D,
vr. 47a)

Aksi takdirde alış verişlerin tam olarak neticelenmesinin zorlaşacağı ve çeşitli

sorunlara sebep olacağı ortadadır.

5. Pey Akçesi

Pişmanlık akçesi, taraflardan birinin akitten vazgeçmesi, pişman olması hâlinde

karşı tarafa verdiği meblağdır, bu da ya daha önce verilmiş pey akçesinin geri

alınmaması veya sonradan verilmesi şeklinde gerçekleşmektedir. Hanefiler,

karşılıksız olduğu ve sınırı belli olmayan bir muhayyerliğe dayandığı için pey

akçesini câiz olarak kabul etmezler.62 İbn Kemal mezhebin genel ilkeleri

doğrultusunda icra edilirse bedele saymak, icra edilmez ise geri almak üzere verilen

pey akçesini kabul etmez ve bu şekilde yapılan alış verişi onaylamaz:

(67) Beytü’l-malcı olan Zeyd, mal-ı meyyitten bir kul “beyu men yezid” iderken, Amr, müşteri
olup artırıp Amr’ın üzerinde kalsa, akçesini vermek istedikte kulun mat’un olduğu zâhir olup
Amr iba eylese, Zeyd Amr’a “peyin alır mısın yoksa pey bende dursun kulu bir yere koyalım
sıhhat bulursa peyin üzerine baki akçesin veresin, eğer fevt olursa peyin alasın” dese Amr dahi
razı olup pey “Zeyd’de dursun dese” ba’dehû kul sıhhat bulup şer’an kul, Amr’ın mı olur yoksa
bey fesh olup, beytü’l-malın mı olur? Cevap: Beytü’l-malın olur. (N, vr. 48a-b)

 Bu fetvadan anlaşıldığı kadarıyla bu dönemde hazineye ait kölelerin açık artırmayla

satıldığı görülür.

 İbn Kemal pişmanlık akçesi verdikten sonra alış verişi bozanların bunu geri

alabileceğini ifade eder:

(68) Zeyd Amr’dan bir ev satın alsa sonra yüz akçe pişmanlık verip pazarı bozsalar, Zeyd
verdiği yüz akçeyi şer’an alabilir mi? Cevap: Alabilir. (N, vr. 148b)

 Satıcının, elindeki yüz akçeyi alış verişin devamını sağlamak amacıyla elinde

tuttuğu ve vermek istemediği anlaşılmaktadır.

62 Hayrettin Karaman, İslâm’ın Işığında Günün Meseleleri, İstanbul, Yeni Şafak Yay., 1996, c. II, s.

423-424.

 199

C. Finansman Yolları

1. Karz-ı Hasen

İbn Kemal’in yaşadığı dönem Osmanlı toplumunda, İslâm’ın tavsiye ettiği

karşılıksız yardımda bulunma ve Kur’an’daki ismiyle “karz-ı hasen” yani hiçbir

menfaat beklemeksizin ödünç verme uygulaması yaygın olarak görülmektedir.63

Nitekim İbn Kemal’in fetvalarında karz-ı hasen ve sadaka ile ilgili birçok mesele

bulunmaktadır:

(69) Zeyd Amr’a karz akçe verse ba’dehû Zeyd akçesini isteyip Amr vermeyip Zeyd istedikten
sonra Amr, ol akçeyi hizmetlenmesi şer’an helal olur mu? Cevap: Helal olmaz. (N, vr. 66a,
173a; D, vr. 66a)
(70) Zeyd Amr’dan karz-ı hasen cihetinden bin beş yüz akçe dava edip Amr, inkarından sonra
yine beyyinesi adil ile ispat edip hükmü kadıyla alsa, sonra Amr, döne gelse Zeyd’den kadı
huzurunda dava eylese, Zeyd, “ol akçeyi senden eğerçi aldım ama nâhak yere aldım” dedi diye
şahitler ikamet etmek dilese, şer’an mesmû’ olur mu? Cevap: Mesmû’ olur. (N, vr. 87a)
(71) Zeyd Amr’a karz akçe verip geri aldıkta aded ile alıp vezinde ziyadesi olsa şer’an helal
olur mu? Cevap: Olur, tefavüt fâhiş değil ise. (N, vr. 65b, 173a)

Yine, mescidde sadaka vermenin yasaklanıp yasaklanamayacağı ile ilgili bir

başka soruya, haram olduğuna dair görüş olduğunu belirtir. Zira mescidde sadaka

vermek bir yönüyle gösterişe kapı açtığı gibi, aynı zamanda fakir ve muhtaçların

manen incinmelerine sebep olacaktır:

(72) Mescidde sadaka vermek câiz midir? Bir kimse “mescidde sadaka vermek haramdır” diye
halkı men etse şer’an ne lazım olur? Cevap: Nesne lazım olmaz, men etmenin vechi vardır.
Zeyd, mescidde sadaka verse sadaka yerine geçer mi, câiz midir? Cevap: Câizdir, geçer. (D, vr,
20a, 65b-66a)

İslâm, sağ elin verdiğini sol elin bilmeceği şekilde gizlilik içinde Allah için

karşılıksız vermeyi, öğütleyen bir dindir. Bu ve benzeri fetvalar sayesinde Osmanlı

toplumu ulvî bir duyguyla cami avlularına sadaka taşları koymuştur. Bu taşlar, içine

uzanan elin alan el mi veren el mi belli olmadığı saf ve temiz yüksek bir imanın

tezahürüdür. Yahudi ve Hristiyanlarla iç içe yaşandığı dikkate alındığında,

müslümanların bu davranışı, onlar için de güzel bir örnektir.

Netice olarak, İslâm’da “Allah’a ödünç verme” olarak ulvîleştirilen64 ve malî

bir ibadet olarak kabul edilen65 ödünç verme ve sadakanın, bu devirde yaygın olduğu

63 İbn Kemal, Mühimmâtü’l-Müftî, vr. 63a; Bilgin, a.g.e, s. 150.
64 Bakara 2/245; Mâide 5/12; Hadîd 57/11, 18.

 200

anlaşılmaktadır. Ancak bu dönemde toplumda pek çok kişi, vade belirsizliği gibi

sebeplerle karz-ı hasen yoluyla borç alarak iş kurmak ya da işlerini yoluna koymak

için gerekli finansmanı sağlayamadığı söylenebilir.

2. Muamele-i Şer’iyye

İbn Kemal’in fetvalarından anlaşıldığına göre, Osmanlı Devleti’nde paranın

işletilme yollarından en önemlisi, muamele-i şer’iyye ismi verilen uygulamadır.

Osmanlı vakıf sistemi içinde ve finansman hizmetlerinde önemli bir yeri olan para

vakıflarıyla ilgili ilk uygulama örneklerine, II. Murat ve Fâtih Sultan Mehmed

dönemlerinde rastlanmaktadır.66 Bu uygulamanın XII. yüzyıldan itibaren daha çok

yaygınlaştığı, XIV-XV. yüzyıllardan itibaren “muâmele-i şer’iyye”, “murâbaha-i

mer’iyye” gibi terimlerle vakıfnamelerde yer aldığı görülmektedir.67 Özellikle para

vakıflarına ait paraların, karz verenin alacağını her an talep edebilmesi hükmüne

takılmadan ve faiz yasağını açıktan ihlal etmeden, belli oranda bir fazlalıkla ödünç

verilmesine imkan sağlamak üzere uygulanan bir formüldür. İbn Kemal’in

fetvalarında muamele-i şer’iyyenin tam bir tanımına rastlanmamakla birlikte, yapılış

şeklini anlatan fetvalar bulunmaktadır:

(73) Zeyd, Amr’a bin akçeye bir kaftan bey eylese kable nakdi’s-semen Amr, o kaftanı yine
Zeyd’e bin yüz akçeye bey eylese, bu sûrette şer’an bey-i sâni sahih midir? Cevap: Câizdir.68
(74) Zeyd, vakfın mütevellisinden vakıf akçe aldıkta muamele etmek için mütevelli Zeyd’e bir
nesne bey edip, o mecliste Zeyd yine mütevelliye bey edip ya hibe eylese, mütevelli mebiyi
alsa bu sûrette muamele sahih olup ribh lazım olur mu? Cevap: Lazım olur. (N, vr. 172a)

Buna göre vakıf, önce borç vereceği kişinin sembolik değere sahip bir malını kredi

vereceği para kadar bir bedel karşılığında peşin olarak satın alır. Hemen ardından bu

mal, vakıf tarafından belli bir yüzde eklenmiş bedelle vadeli olarak aynı kişiye satılır.

Bu formül aynı sonucu verecek şekilde kendi içinde başka türlü de düzenlenebilir.

Mesela vakfa ait sembolik değere sahip bir mal, önce vadeli işlemle satılır, ardından

daha düşük bedelle peşin olarak geri alınır. Muamele-i şer’iyye veya kısaca

65 Celâl Yeniçeri, İslâm İktisadının Esasları, İstanbul, Şamil Yay., 1980, s. 261.
66 Tahsin Özcan, “İbn Kemal’in Para Vakıfları Dair Risâlesi”, İslâm Araştırma Dergisi, Sayı: 4,
İstanbul, 2000, s. 31-41.

67 Murat Çizakça, Risk Sermayesi, Özel Finans Kurumları ve Para Vakıfları, İstanbul, İslâmî
İlimler Araştırma Vakfı, 1993, s. 27-29; Servet Bayındır, İslâm Hukuku Penceresinden Faizsiz
Bankacılık, Ed. Hasan Lütfi Ramazanoğlu, İstanbul, Rağbet Yay, 2005, s. 36-38.

68 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 100a.

 201

“muamele” adı verilen bu işlemle, bir yandan karzdaki vade belirsizliği sorunu

aşılmış, öte yandan kredi ihtiyaçları vakıflara belli bir gelir sağlayacak şekilde

karşılanmış olmaktadır.69

İbn Kemal’in fetvalarında, muamele-i şer’iyyedeki kâr oranı yüzde on olarak

görülmektedir:

(75) Bir kimse akçe vakfeylese ama vâkıf bu akçeyi “ona on bire midir ona on ikiye midir tayin
eylemese ama mütevelli onu on bire veririz” dese vazifehûrlar ona on iki talep etseler şer’an
mütevelliden alabilirler mi? Cevap: Alamazlar. (N, vr. 162a-b)

Hatta yüzde on muamele-i şer’iyye yoluyla bile yeterli kredinin temin edilemediği,

ihtiyaç sahipleri ya da müteşebbislerin yüzde yirmi muamele yoluyla borçlanmaya

çalıştığı görülmektedir:

(76) Zeyd-i vakıfdan muamele ile vakıf akçe alıp vakıf fevt olup nice mütevelliler gelip kırk yıl
onun on iki üzerine Zeyd, ol akçenin muamelesini verse, hâlbuki şart-ı vakıf “onun on bir
üzerine muamele olunmak” olsa onun on birden ziyade verdiği muameleyi Zeyd, asıl mala
tutabilir mi? Cevap: Tutabilmez. (N, vr. 172b)

Mütevellinin yüzde on ile işletilmesini şart koşarak vakfedilen parayı yüzde

yirmiyle işletmek istemelerinden, bu dönemde müteşebbislerin finansman

ihtiyaçlarını karşılamada ciddi sıkıntı içinde oldukları, mevcut para vakıflarının

yeterli olmadığı anlaşılmaktadır. Bu sebeple müteşebbisler yüzde on muameleyle

para bulamadıkları için yüzde yirmi vermekteler, bunu kısıtlayıcı vâkıfın yüzde on

şartı gibi hukuki engelleri aşmak için de bir takım çıkış yolları aramaktadırlar. Yüzde

on fazlalığı asıl mala saymanın hukuken câiz olup olmadığı hususu İbn Kemal’e

sorulmakta, o da bunun câiz olmadığını ifade etmektedir. Özellikle Yavuz Sultan

Selim’in tahta geçtiği dönemde iktisadi bir darlığın olduğu, akçenin değerini

koruyamadığı bir gerçektir.70 Bu şartlarda İbn Kemal, ihtiyaç sahiplerine lazım olan

gerekli krediyi, İslâm hukukunda öteden beri yapılagelen muamele-i şer’iyye yolu ile

karşılamaya çalışmıştır. Bunun bile finansman ihtiyacını karşılayamadığı, düşük

oranda “ribh”le kredi veren kurumların yetersiz olduğu anlaşılmaktadır. Nitekim

1501 tarihli İstanbul ihtisâb kanunnâmesinde bu oran yüzde yirmidir.71 Yavuz Sultan

Selim’e ait kanunnâmede ise yüzde ona çekilmiştir. Kanûnî’nin ilk yıllarındaki

69 Bilal Aybakan, “Muâmele”, DİA, İstanbul, 2005, c. XXX, s. 320.
70 Mustafa Akdağ, Türkiye’nin İktisadî ve İctimaî Tarihi (1453-1559), İstanbul, Cem Yay., 1995, c.

II, s. 273.
71 Akgündüz, Osmanlı Kanunnâmeleri, İstanbul, Fey Vakfı Yay., 1990, c. II, s. 295.

 202

kanunnâmelerde bu oran yine yüzde on olarak kalmış olup değişmemiştir.

Kanunnâmenin haşiyesinde “sebebi sorulmak memnudur” notu yer alır ki, konuyla

ilgili tartışmaların yasaklandığı anlaşılmaktadır.72 Ebussuûd döneminde ise en fazla

yüzde on beştir. Bu oranlar sultanın emri ve şeyhülislâmın fetvasıyla tespit

olunmaktadır. Bundan ziyadeye mesela yüzde yirmiye muamele etmenin şiddetli

ta’zir ve uzun hapisle cezalandırılacağı ifade edilmektedir.73 Anlaşıldığı kadarıyla bu

dönem Osmanlı Devleti’nde muamele-i şer’iyye, resmî ölçüler dahilinde ve herhangi

bir borçlanma gibi mahkeme kayıtlarına işlenerek yapılmaktadır.74

İbn Kemal, muamele-i şer’iyye yapılmadan bir miktar akçe alıp, muamele-i

şer’iyye olmadan “ribhimi al” diyerek bir miktar akçe fazlalık verip bunu helal

etmeyi faizli bir işlem olarak değerlendirmekte, verenin helal etmesinin durumu

değiştirmeyeceğini belirtmektedir:

(77) Zeyd Amr’dan bir miktar akçe alır oldukta, “muamele-i şer’iyye olmadan ribhimi al” diye
bir miktar akçe verip helal eylese, şer’an helal olur mu? Cevap: Olmaz hurmet-i riba Zeyd’in
helal etmesiyle gitmez. (N, vr. 66a, 172b)

 Genelde parayı vakfedenlerle mütevelli arasında, yüzde kaç ile muamele-i

şer’iyye yapılacağı zikredilmektedir. Ancak zikredilmediği hallerde mütevelliyle

görevliler arasında zaman zaman ihtilaflar çıkmaktadır.

 Mütevelli parayı işletirken kredinin geri dönmesini sağlayacak gerekli tedbirleri

almakla sorumludur. Ancak alınan tedbirlerin de yeterli olmadığı durumlar

olmaktadır. Nitekim bir fetvada vakıf akçeyi, muamele-i şer’iyye ile alan borçlu ve

kefilin ortadan kaybolduğu yani mütevellinin dolandırıldığı görülmektedir:

(78) Mütevelli vakıf akçey-i Zeyd’e muamele-i şer’iyye ile verip kefil alsa, sonra Zeyd dahi
vekili nâbedîd (kayıp) olsalar, akçe mütevelliye tazmin ettirilir mi? Cevap: Ettiremez. (N, vr.
161a)

İbn Kemal, mütevelli kefil aldığı için taksiri olmadığından dolayı tazminle sorumlu

olmayacağını belirtir: Bazen muameleyle para alan kimselerin, borçlarının bir

kısmını inkar ettikleri görülür.75 Özellikle vakfedilen paraların işletilmesi esnasında,

bazı kimselerin kendilerine bir takım menfaatler temin etmek amacıyla mütevelliyi

72 Akgündüz, a.g.e., İstanbul, Fey Vakfı Yay., 1991-1992, c. III, s. 93- c. IV, s. 303.
73 “Onun on ikiye muâmele ile akçe vermek helâl midir? Cevap: Men’-i küllî ile memnûdur, hâkim

tağyîr eder.” (Bkz. Ebussuûd, Fetâvâ, İsmihan Sultan, 223, vr. 139b).
74 Bilgin, a.g.e., s. 152.
75 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2867, vr. 6a.

 203

tehdit ettiği anlaşılmaktadır. İbn Kemal’e göre, mütevellinin bunlardan korkarak

zikrolunan vakıf parayı bir yıl boyunca murabahaya vermemesi hâlinde, bundan elde

edilecek ribhi mütevelliden isteyemezler:

(79) Bir kimesne akçe vakf edip bu akçeye berat ile bir kimse mütevelli olsa bazı eşhâs
mütevelliye hükm irad eyleseler mezkûr akçeyi senden alırız diseler mütevelli dahi bunlardan
havf idüp zikrolan vakıf akçe-i bir yıl murahabaya vermese mani olsalar ol ribhi vazifehûrlar
mütevelliden şer’an alabilir mi? Cevap: Alamazlar. (N, vr. 162a)

 İbn Kemal, mütevellinin bilgisi dahilinde olmayan harcamaları onaylamaz,

tazmin edilmesi gerektiğini ifade eder:

(80) Zeyd mütevelli olup vakıf olan akçeyi murabahaya verse mütevelli gaib iken bazı eşhas,
“biz ribhi masarıfına sarf eyledik” deseler mütevelli dahi akçeyi verdiği kimselerden talep
eylese mütevelli ol kimselerden ribhi alabilir mi? Cevap: Alabilir. (N, vr. 162b)

İbn Kemal döneminde muamele-i şer’iyyenin bir hile olup, Allah’ı (c.c)

aldatmak olduğunu ve bu yolla elde edilecek kazancın câiz olmayıp haram olduğunu

iddia eden hukukçuların da bulunduğu görülmektedir. Ancak İbn Kemal, bunun

haram olmadığı hususunda o kadar emindir ki haram olduğunu söyleyen kimselerin

şer’an kâfir olup tecdid-i iman etmeleri, şayet bu itikattan dönmezlerse katledilmeleri

gerektiğini belirtir:

(81) Bir kimse “muamele-i şer’iyye hiledir, Hak Teâla’yı aldatmaktır. Bundan hasıl olan ribh
haramdır ve câiz değildir” dese şer’an ne lazım olur? Cevap: Kâfirdir, ol itikaddan dönmez ise
katli lazım olur.” (N, vr. 21a, 30a)

İbn Kemal gibi bir hukukçunun muamele-i şer’iyyenin haram olduğunu iddia eden

kimseleri hemen tekfir etmesinden hatta katledilmelerine hükmetmesinden, bu

uygulamanın iktisadi açıdan bir zorunluluk olduğu anlaşılmaktadır. İbn Kemal’in din

ve devlet adamı olarak olaylara bakış açısı daha farklıdır, her şeyden önce pratik

kaygıları bulunmaktadır. Çünkü Osmanlı Devleti’nde, hayati zarûretler karşısında

ticaret ve sanayi sahasında veya hayır işleriyle sosyal yardımlaşma kurumlarını

desteklemek maksadıyla, resmen müsamaha yolunu bulmuş olan makul ve mutedil

bir murabaha yanında tefecilik de vardır. Barkan, tefeciliğin kanûnî olmayan şekil ve

nisbetleri ile örf ve adetler hâlinde gizli ve örtülü olarak devam ettiğini belirtmiştir.76

İbn Kemal de fetvasında ribâhorların şahitliğinin kabul edilmeyeceği belirtilmiştir.77

76 Ömer Lütfi Barkan-Ekrem Hakkı Ayverdi, İstanbul Vakıfları Tahrir Defteri 953 (1546)

Tarihleri, İstanbul, Baha Matbaası, 1970, s. XXXVII.
77 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 78b.

 204

Para vakıflarının meşruluğu ve faiz ile olan ilişkisi İbn Kemal sonrası ayrı bir

araştırma konusudur. Bu konuda para vakıflarının meşruiyetini ortaya koyan bilinen

ilk çalışma İbn Kemal’in kaleme aldığı vakıf bölümünde incelenecek olan “Vakfü’d-

Derâhim ve’d-Denânir” adlı risâledir.78 Bu risâle, muamele-i şer’iyye uygulamasının

konusu olan para vakıflarının hukuki dayanaklarını gerekçeleriyle birlikte ortaya

koymaktadır. İbn Kemal sonrası Şeyhülislâm Çivizâde Muhyiddin Mehmed Efendi79

(v. 954/1547) ve Birgivî Mehmed Efendi gibi cevazına karşı çıkan bilginler

olmuştur. Hatta Çivizâde, padişaha para vakfı uygulamasını yasaklatmıştır. Bunun

üzerine Sofyalı Bâlî Efendi (v. 960/1553), para vakıfları ile ilgili olarak devrin

padişahı Kanûnî’ye (v. 974/1566) ve dönemin Şeyhülislâm Çivizâde’ye yazdığı

mektuplarda Rumeli fethedildiği tarihten itibaren yaklaşık üç yüz yıldan beri

ulemânın ittifakı ve padişahların emriyle para vakıflarının kurulduğunu, hatta bazı

kadıların beratlarında Hanefi mezhebi içinde para vakıflarının cevazıyla hükmetmesi

gerektiğinin yazıldığını belirtir.80 Ebussuûd, Çivizâde’nin görüşlerini Divân-ı

Hümâyun’da gündeme getirmiştir. Kanûnî, vezirlerine alimlerden oluşan bir

komisyon kurdurarak konunun değerlendirilmesini emretmiştir. Komisyon

Çivizâde’nin hatalı olduğu sonucuna varmış, sonucuda ferman gereği imzalı olarak

sunmuşlardır. Bunun üzerine Kanûnî, Çivizâde’yi şeyhülislâmlıktan azletmiştir.

Böylece şeyhülislâmlıktan azledilmezlik prensibi, bu sebeple ilk defa Çivizâde’nin

azliyle bozulmuştur.81 Hatta o, İbn Kemal’i bu konulardaki görüşleri sebebiyle

kötülemiş ve bundan dolayı idam edilmekten son anda kurtulmuştur.82

 İbn Kemal, İslâm’ın açıkça yasaklamış olduğu faiz yasağını dikkate alarak yine

İslâm hukukunun zâhirine bağlı kalarak, hile-i şer’iyye yoluyla finansman ihtiyacını

karşılamaya çalıştığı görülür. Takip ettiği bu yöntemle, İslâm hukuk tarihinin taklid

ve duraklama döneminin karakteristik özelliğini yansıtır.

78 İbn Kemal, Risâle fî Cevâzi Vakfi’d-Derâhim, Slm. Ktp., Süleymaniye, 708, vr. 90a.
79 Muhyiddin Mehmed Çivizâde, Risale fî Vakfi’d-Derâhim ve’d-Denânir, Slm. Ktp., Şehid Ali

Paşa, 2766.
80 Bâlî Efendi, Padişah’a Mektup, Slm. Ktp., Esad Ef., 188, vr. 38b-43a; Tahsin Özcan, “Sofyalı

Bâlî Efendi’nin Para Vakıflarıyla İlgili Mektupları”, İslâm Araştırma Dergisi, Sayı: 3, İstanbul,
1999, s. 132.

81 Mehmet İpşirli, “Çivizâde Muhyiddin Mehmed Efendi”, DİA, İstanbul, 1993, c. VIII, s. 348.
82 Bu husus Şeyhülislâm Ebussuûd tarafından padişah arazedilmesi istenmiş, Kanûnî verilecek cezayı

Ebussuûd’un takdirine bırakmıştır. İdam edilme endişesiyle bir çavuşun evine sığınmış, bu çavuşun
devreye girmesiyle daha sonra affedilmiştir. (İpşirli, “Çivizâde Muhyiddin Mehmed Efendi”, s.
348).

 205

3. Geri Alma Şartıyla Satım (Bey’ bi’l-Vefâ)

 Tarafların, usûlüne uygun olarak yaptıkları vaadleri yerine getirmek (vefâ)

zorunda bulunmaları sebebiyle bey’ bi’l-vefâ adı verilen bu alış veriş, bey’ bi-şarti’l-

vefâ, bey’ul-câiz, bey’ul-muâmele diye de anılır. Bazı Hanefi hukukçuların

müslüman halkın faizsiz borç para temin etmekte karşılaştıkları güçlükleri aşmak,

kredi ihtiyacını karşılamak üzere V. (XI) yüzyılda bulup, hükümlerini tespit ettikleri

bir satım şeklidir. Hukukçulardan bir kısmı bunu rehin, diğer bir kısmı sahih, üçüncü

bir grup fasit satış akdi sayarken, diğer bir grup da bunların birleşiminden meydana

gelen bir akit olduğunu kabul ederler.83

 İbn Kemal’e göre bu akdin esası; bir malı bedelini iade edince geri almak

şartıyla satmaktır. Bu hususta ileri gelen alimler arasında ihtilaf vardır. Sadrüş-Şehid

İmam Hüsameddin, İmam Zahiruddin, İmam İsbîcâbî (v. 535/1140) ve Zahiruddin

Vâsıtî ve birçokları bunu mekruh derecesinde fasit bir satış olarak değerlendirir. Zira

bu akitte müşterinin hakkı fasit bir şartla eksilmiş, satıcının hakkı baki kalmıştır.

Ayrıca akit yapanların niyetlerini esas alarak, rehin olduğunu söyleyen Necmeddin

Nesefî, Hülâsa müellifi Ensarî gibi hukukçular da vardır. Onlara göre satıcı

müşterinin parasını iade edinceye kadar mebiyi hapsetmeyi amaçlamıştır. Bazı

hukukçular batıl, bazısı ise bir kısım faydalı ahkamı içerdiği için bey’ul-câiz, bir

kısmı bey’ ve hibe olarak değerlendirmektedir. Bu akdin meşru olduğu görüşünde

olan hukukçuların örflerinde bey’, bağlayıcı olarak anlaşılmamakta, satıcı parayı

müşteriye iade ettiği takdirde, mebiyi geri alabilmektedir. Anlaşmaya sadık kalarak

mebiyi iade ettiği için bu akit, vefa olarak da isimlendirilmektedir. Bu satış türü, İbn

Kemal’e göre fasit bir satıştır. Mebi, kabz edildikten sonra mülk olması

gerekmektedir. Bu akdin hükmü şartlı bir akit olduğu için diğer fasit akitlerin

hükümleri gibidir. Nitekim Hz. Peygamber şartlı yapılan satışı yasaklamıştır.84

Bey bi’l-vefada satılan mal bir rehin kabul edilirse, rehin alan kimsenin rehni

kullanması veya ondan bir şekilde yararlanması mal sahibinin iznine bağlıdır. Çünkü

bu akit kullanma ve yararlanmayı sağlama hedefine yönelik değil, bir borcu teminat

83 İbn Kemal, Mühimmâtü’l-Müftî, vr. 55a; Abdülaziz Bayındır, “Bey’ bi’l-Vefâ”, DİA, İstanbul,

1992, c. VI, s. 20.
84 İbn Kemal, a.g.e., vr. 54b.

 206

altına alma hedefine yöneliktir. Ne var ki mal sahibi kullanmaya izin de verebilir.

Ancak önceden kullanma ve yararlanma şartıyla borçlanılması ve rehin verilmesi,

faiz mahiyetinde görüldüğünden, İslâm hukukçuları tarafindan genelde câiz

görülmemiştir. Bunun faizli bir borç işlemi olmaması için, daha sonraki hukukçular

akde bir satış akdi mahiyeti vermiştir.85

 Aslında bu akit, sermaye sahiplerinin paraları karşılığında, borçlunun gayr-i

menkûlünü, hem rehin olarak tutmasını hem de ondan yararlanmasını sağlar. Bu

yolla, İslâm’ın faiz yasağına şekil itibariyle bağlı kalınmaya çalışılmıştır. Muamele-i

şer’iyye örneğinin bir benzeri burada kendini gösterir. Ancak Osmanlı’da muamele-i

şer’iyye de olduğu gibi bey-i vefanın meşruiyeti ile ilgili bir sorun olduğu, hem rehin

hem de satım akdi hükümleri bir arada olduğundan uygulamada çeşitli sorunlarla

karşılaşıldığı anlaşılmaktadır.

İbn Kemal, çeşitli konularda kendisinin görüşlerine atıfta bulunduğu Ali b.

Hüseyin Suğdî (v.461/1068) ve Semerkantlı Ebû Şüca’, Ömer b. Muhammed en-

Nesefî (v. 537/1142) gibi Hanefi fukahasının bey-i vefanın satım değil rehin işlemi

olduğu, dolayısıyla bunun bir faiz hilesinden başka bir şey olmadığı şeklindeki

görüşlerine itibar eder.86 Fakat bu akitlerle ilgili uygulamada ortaya çıkan sorunlara

da çözüm üretir. Bu akit fetvalarda, klasik fıkıh kitaplarındaki kullanıma uygun

olarak ‘bey’ bi’l-vefa’, ‘bey-i vefa’ gibi ifadelerle yer alır:

(82) Bey bi’l-vefayile bey olan mebiin gallesi (menfaati-kirası) şer’an bâyinin midir müşterinin
midir? Cevap: Bâyinindir. (N, vr. 47b)
(83) Zeyd, Amr’a bağını bey bi’l-vefayile bey eylese ol bağın gâllesi Zeyd’in mi olur? Cevap:
Zeyd’in olur. (N, vr. 150b)
İlk fetvadaki mebî ifadesinden hem menkûl hem de gayr-i menkûl anlaşılabilir.

Fakat bey-i vefanın gayr-i menkûller üzerinde cereyan edeceğinde Hanefilerin ittifakı

vardır.87 Nitekim bir başka fetvada, bu daha açık bir şekilde görülmektedir. Burada

bağdan elde edilen gelirin kime ait olacağı sorunuyla karşılaşılmaktadır. İbn Kemal,

gelirin satıcıya ait olduğunu ve böylece gayri menkûlün alıcının elinde, alacağına

karşılık bir rehin olduğunu kabul etmektedir. Çünkü gerçek bir satım akdinde

85 İbn Kemal, a.g.e., vr. 55a; Fetâvây-ı Hindiyye, 3. bs., Diyarbakır, Mektebetü’l-İslâmiyye, 1983, c.

III, s. 208 vd.; Hayrettin Karaman, Mukayeseli İslâm Hukuku, İstanbul, Nesil Yay., 1991, c. III, s.
179.

86 el-Fetâvây-ı Hindiyye, c. III, s. 209; Bayındır; “Bey’ bi’l-Vefâ”, s. 20-21.
87 İbn Kemal, a.g.e., vr. 55a; Ali Haydar, Dürarü’l-Hukkâm Şerhu Mecelleti’l-Ahkâm, İstanbul,

Hukuk Matbaası, 1330, c. I, s. 224.

 207

müşteri, satın aldığı malda istediği şekilde tasarruf edebilmektedir. Akitten önce satın

alan, satın aldığı şeyin semerelerinden istifadeyi şart koşabilir.88 Böyle bir şart

bulunmaz, akitten sonra da satan, satım konusu malın gelirini satın alana helal etmez

ve almasına izin vermezse, satın alan bundan istifade edemez, ettiği takdirde tazmin

etmesi gerekir.89

Bir başka sorun da, bey-i vefa ile satın alan kimse, bir müddet sonra malın

gerçek sahibi olduğunu ve “bey-i bât” ile satın aldığını iddia edebilir. Satan

kimsenin, satarken satım türünü belgelendirmesi gerekir, aksi takdirde elindeki yeri

normal satışla satın aldığını iddia eden kimselere karşı yapabileceği fazla bir şey

yoktur:

(84) Zeyd Amr’ın yedindeki bağı bey bi’l-vefa ile bey eylediğine beyyine ikamet edip aldıktan
sonra Zeyd Amr’ın bağından eklettiği gâllesi dahi Amr’dan almak istese şer’an alabilir mi?
Cevap: Alamaz. (N, vr. 151a)
(85) Zeyd, Amr’a evini bey bi’l-vefayile bey eylese ba’dehû Amr’ı mezkûr evi Bekir’e bey
etmek istese Zeyd, Amr’ın evi bey’ine mani olabilir mi? Cevap: Olabilir. (N, vr. 150b)
(86) Zeyd, mülkünü akd-i vefa ile Amr’a satsa, Zeyd ne vakit borcunu verirse mülkünü alır mı?
Cevap: Alır.90

Bazen de “bey-i bât” ile yapılan bir satışın bey-i bi’l-vefa gibi değerlendirilerek

kesin olarak satılan malın geri alınmaya çalışıldığı görülür:91

(87) Zeyd, murabahayla akçe almak talep ettikte Amr-ı mütevelliye on bin akçe kıymetli evini
mal-ı vakıftan iki bin akçeye bey-i bât ile bey edip Amr-ı mezbûr mal-ı vakfı verip evini geri
almak talep ettikte Amr-ı mezbûr “bey-i bât ile aldım” diye vermemeye şer’an kadir olur mu?
Beyan buyurub me’cûr ve müsab oluna. Cevap: Şer’an kadir olur, ama bu mekûle tayini
kadar(?).92 (Harrarahû Fakir Ahmed)

Bazı kimselerin bey-i vefa ile bey’i birbirine karıştırdıkları anlaşılmaktadır. Meselâ

bir evi bey-i vefa ile satın alan bir kimsenin onu kendi özel mülkü olarak kabul edip

bir başkasına satmaya çalıştığı görülmektedir.

İbn Kemal, burada asıl mal sahibinin bey-i vefa ile alan kimsenin satışını

hukuken engelleyebileceğini ifade eder. Ancak bunu engellemenin bir yolu evi alan

kimseye olan borcu ödemektir. Belki de alıcı, verdiği borcu tahsil edebilmek için bu

88 Mecelle, Mad. 398.
89 Ali Haydar, a.g.e., c. I, s. 224; Karaman, a.g.e., c. III, s. 181.
90 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fi’l-Ulûmi’d-Dîniyye, vr. 35b.
91 Mecmûatü’l Fetâvâ, Şehid Ali Paşa, 1072, vr. 10a.
92 A.e., vr. 9b.

 208

yola başvurmaktadır. Ayrıca borcunu ödediği takdirde bey-i vefa ile sattığı evi geri

alıp alamayacağı konusunda hukuki durumu bilmek isteyenler vardır:

(88) Zeyd, Amr’a bey-i vefa yerlerini bey eylese sonra Amr’dan götürü talep eylese şer’an
Amr’dan alabilir mi? Cevap: Alabilir.93 (N, vr. 46b)

Zira sahip olduğu yerleri tamamen kaybetmek istemeyen ve nakite de ihtiyacı

olan kimseler için bey-i vefa cazip görülmektedir. Ancak daha önce yerlere sahipken

maddi sıkıntı çeken insanların, daha sonra borçlarını ödeyip gayrı menkûllerini geri

almaları oldukça güçtür. Bir müddet sonra bu yerleri alacaklılarına yok pahasına

satmaları söz konusudur. Çünkü alacağı karşılığında gayr-i menkûlü elinde tutan

kimseler, alacaklarını tahsil edebilmek için borçluyu sıkıştırabilir ve istismar

edebilirler. Hatta bunu daha parayı verirken temin etmeye çalıştıkları görülmektedir:

(89) Zeyd Amr’dan iki bin akçe alıp bağın ve fürûunu Amr’a bey bi’l-vefayile bey edip, “eğer
iki aya dek akçeyi vermezsem bağ ve fürûu senin olsun” dese iki aya dek Zeyd, Amr’a akçe
vermese bağ ve fürûu Amr’ın olur mu? Cevap: Olmaz. (N, vr. 150b)

Borçlunun borcunu ödeyememesi durumunda bey’ bi’l-vefada kesin satış şart

koşulmuş olsa da, yeni bir akit yapılmadıkça mal müşterinin mülkiyetine girmez.

Çünkü İbn Kemal, bu akdi rehin akdi olarak görmektedir. Ayrıca bu şart, akdin

ruhuna aykırı olup bir tür fırsatçılıktır. Bey’ bi’l-vefada vâde şartı yoksa, alan da

satan da akdi feshetme imkanına sahiptir. Bu hüküm, bey’ bi’l-vefanın bağlayıcı bir

akit olmamasına dayanmaktadır.

 İhtiyaç sahibibi kimselerin finansman bulmak için yok pahasına evlerini

sattıkları görülür. Bu durum, para vakıflarının finansman sağlamakta ne kadar hayati

bir öneme sahip olduğunu göstermektedir. İbn Kemal, şeklen satışın sahih olduğuna

hükmeder ama borçlunun evini beşte bir değerinde alan kimseye bunun hakkaniyete

uygun olmadığını ifade etmekten geri kalmaz.

D. Ticaretle İlgili Bazı Sorunlar

1. Zamanaşımı

Zamanaşımı, mülkiyet kazanma sebebi değil sadece yargılama hukukunda belli

sonuçlar doğurmaktadır. İslâm, zamana bağlı olmadan mülkiyet ve buna bağlı hakları

93 “… geri talep eylese…” (Bkz. İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 46a).

 209

tanıyan, koruyan, bunlara tecavüzü men eden, haksız yere insanların mallarını

yemeyi şiddetle yasaklayan bir dindir. Bu sebeple İslâm’ın ilk yıllarında

zamanaşımından bahsedilmemiş, Hanefi mezhep imamları da zamanaşımı

sınırlandırması yapmamıştır. Sonraki dönemde de kazandırıcı zamanaşımını kabul

edilmemiş gerek hukuk gerekse ceza davalarında düşürücü zamanaşımı

benimsenmiştir.94 Mecelle bu ilkeyi “Tekâdüm-i zemân ile hak sâkıt olmaz…”95 diye

maddeleştirmiştir. Ancak müteahhirin hukukçular, zamanaşımı sebebiyle alacak

davasının kabul edilmemesini istihsan deliline dayandırmaktadır. Buna göre otuz üç

sene alacağını istememiş bulunan kimsenin bundan sonra talepte bulunması hâlinde

bu davanın reddedilebileceğini belirtirler. Çünkü mümkün olduğu hâlde böyle bir

talepte bulunmamak, alacağın yokluğuna delalet eder. Ancak taraflardan birinin gâib

olması, müddeînin çocuk olması ve velisinin olmaması, malın vakıf malı olması, son

olarak da aleyhine dava açılacak kimsenin zorba bir yönetici olması durumunda

zamanaşımı dikkate alınmaz:96

(90) Zeyd otuz yıl tasarruf ettiği yeri Amr, “ben senden ol yeri satın aldım” diye dava eylese
hüccet ibraz ettikten sonra sabit olmayıp, “bana vakıfdır” dese tenâkuz olur mu? Cevap: Bey’
davası dinlenmez, vakıf beyyinesi var ise dinlenir. (N, vr. 47b)
(91) Bir yetime malıyla amcası vesayeten ve velayeten bir bahçe alıverse yetim baliğ olduktan
sonra bu bahçede on beş yirmi yıl tasarruf eylese şimdi yetim, “bu bahçe malım ile satın alındı
bana babamdan değdi” diye inkar eylese Zeyd’e yetimin malıyla alındığını ispat lazım olur mu
yoksa vasî davalı olmakla yeminle amel olunur mu babasından kaldığına ispatı yetime mi
düşer? Cevap: İspat amcaya düşer, davası dinlenir.97

XIX. yüzyılın sonlarında aynı hükümler Mecellede kanunlaştırılmıştır.98 İbn

Kemal, Osmanlı’da otuz yıl gibi uzun süreli davaların şer’an mahkemece

dinlenebileceğini, ancak yargılama yetkisi veren devlet başkanı olduğundan, bu

konuda onun sınırlandırma yetkisine sahip olduğunu belirtmektedir: “Yirmi otuz

yıllık alım davası istima’ olunur mu? Cevap: Olur, sultan canibinden men

olunmadıysa.”99 Bu fetvasıyla o, şeriatın izin verdiği haklarla ilgili bir alanda

94 Abdüsselam Arı, “İslâm Hukukuna Göre Hukuk ve Ceza Davalarında Zamanaşımı”, İstanbul Üniv.
İlahiyat Fakültesi Dergisi, Sayı: 11, İstanbul, 2005, s. 57-63.

95 Mecelle, Mad. 1674.
96 İbn Kemal, Mühimmâtü’l-Müftî, vr. 98a; Karaman, Mukayeseli İslâm Hukuku, c. II, s. 563-565.
97 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 59a-b.
98 Mecelle, Mad. 1660.
99 İbn Kemal, Mühimmâtü’l-Müftî, vr. 100b; İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye,

1967, vr. 125a-b.

 210

sultanın süre sınırlaması getirebileceğini kabul etmiştir. Diğer fetvalarında ise İbn

Kemal, üzerinden on beş yıl geçmiş davaların dinlenmeyeceğini ifade etmektedir:

(92) Yerde, bağda, bahçede, evde, değirmende on beş yıllık dava şer’an mesmû’ olur mu?
Cevap: İstima’ olunmaz. (N, vr. 49b)
(93) Zeyd’in çiftliğini Bekir alıp cebr ile on beş yıl ziraat eylese ba’dehû Zeyd çiftliğini dava
edip Bekir’in elinden almak istese şer’an kadir olur mu? Cevap: Olmaz. (D, vr. 49a; N, vr. 50b)
(94) Zeyd, zevcesi Hind’in bağını bilâ izin Amr’a bey eylese Hind kazada olup bunun üzerine
on beş yıl geçtikten sonra gelip bağını talep eylese alabilir mi? Cevap: Dinlenmez. (H, vr.
136b)
Bu fetvalardan anlaşılacağı üzere, Osmanlı’da örfî hukukun oluşumunda

şeyhülislâmların önemli rolü olduğu söylenebilir. Nitekim Ebussuûd’un

kanunlaştırma sürecinin nasıl gerçekleştiğini anlatan konuyla ilgili bir fetvası

bulunmaktadır.100 Şeyhülislâmlar, uygulamada ortaya çıkan sorunları gidermek üzere

sultanın düzenleme yapabileceği alanı işaret etmekte ve sultan da gerekli

düzenlemeleri yapmaktadır. Nitekim Yavuz kanunnâmesinde bir adam öldükten

sonra baliğ olmamış küçük çocukları var ve vasiler bu yerleri işlemezlerse sipahi o

yerleri bir başkasına işlemesi için verebilir. Çocuklar on yıla kadar hisselerini

almamışlarsa on yıldan sonra dava açamayacağı şeklinde kanunî düzenleme

yapılmıştır.101 Yasal düzenleme yapıldıktan sonra da, yapılan bu kanunlar fetvalara

dayanak teşkil etmektedir. Örneğin İbn Kemal, önceki fetvada otuz yıllık

zamanaşımı süresinin kabul edileceğini belirtirken, daha sonra on beş yıllık davaların

dinlenemeyeceği fetvasını vermiştir. Bu fetvalardan anlaşıldığı kadarıyla konuyla

ilgili yasal düzenlemenin yapıldığı görülmektedir.

100 “…Budur ki, müddeî dâvâsın özr-i şer’îsi yok iken bir miktar te’hîr eyledikten sonra istimâ’

olunmak hakkında kibâr-ı eimmeden bir müddet-i muayyene naklolunmaz ki ondan berisi istimâ
olunmaya. Şimdiye değin istifsâr olunan maddelerin : ‘Zamanı kat’ı çok olmayacak, ve müddeî ehl-
i tezvîr olmayıp, şühûd-i udûl var ise, istimâ olunur’ deyû cevap verilip, eğer ‘zaman geçmiştir’
deyû külliyyen istimâ’ olunmaz ise, nice hukuk zâyi olmaktan havfolunur. Eğer külliyyen olunursa,
bâb-ı tezvîr fetholunmaktan havf olunur. Zamandan bir miktar tayin buyurulup, onda olan hak
davaların şer’ile istimâ’ etmeğe kudâta ruhsat buyurulup, mâverâsında müstakil emr-i Hümâyûn
istimâ’ etmek ferman buyurulup, vâki olan havâdis istifsâr olundukda, ol vech üzere cevap
verilmek münâsib fehmolunup, Âsitâne-i Saâdete arz olundu. Cevap: ‘On yıl bi-gayr-i özr-i şer’î
te’hîr olunan dâvâ emr-i şerîf olmayınca istimâ’ olunmaya’ deyû fermân olundu, akâra müteallik
olan dâvâya göredir. Velâkin gayrılarda on beş yıl müddet tayin olunmuştur. Bu uslûb üzere emr-i
şerîf sâdır olmuştur.” (Ebussuûd, Mecmûatü’l-Fetâvâ, İstanbul Müftülüğü Ktp., 178, vr. 139a).

101 Yaşar Yücel-Sevim Puhala, I. Selim Kanunnâmesi (Tirana ve Leningrad Nüshaları: 1512-
1520), Ankara, TTK Basımevi, 1995, s. 69-70.

 211

2. Rehin

Hanefi mezhebine göre, mürtehin, rehin olarak verilen şeyden kullanmak,

binmek, içinde oturmak, bir kitap olması hâlinde onu okumak sûretiyle ancak râhinin

izni ile istifade edebilir. Çünkü mürtehin rehinden faydalanma hakkına değil, onu

hapsetme hakkına sahiptir. Ondan faydalanacak olur ve o kullanma sırasında telef

olursa, onun kıymetinin tümünü tazmin eder. Çünkü bu durumda o, bir gâsıp

demektir.102 İbn Kemal fetvasını bu esasa göre vermiştir:

(95) Zeyd zevcesinin kaftanını Amr’a rehin kosa, Amr bu kaftanı Zeyd’in izniyle birkaç gün
giyse, daha sonra “kaftanıma zarar gelmiş” diyerek Amr’dan Zeyd’e yüz akçe hükmetseler,
ba’dehû Zeyd kaftanı ayıbıyla geri alsa Amr dahi verdiği akçeyi talep etmeye kadir olur mu?
Cevap: Olmaz. (H, vr. 136b-137a)
(96) Zeyd, yerini Amr’a rehin koyup sonra Zeyd fevt olsa, Amr yer üzerinde bağ dikse, on yıl
bunun üzerine geçip sağir oğlu Bekir baliğ olup dava etse, akçesini verip yeri alabilir mi?
Cevap: Alabilir. (D, vr. 47b)
(97) Râhin, mürtehin marifetsiz ve mürtehin râhin marifetsiz rehni bey eyleseler, ol bey, şer’an
câiz olur mu? Cevap: Câiz olmaz. (N, vr. 169a)

Hanefi mezhebine göre, rehin akdinin tamamlanması rehnedilen malın

kabzedilmesine bağlıdır. Kabzda menkûl mallar ile akar arasında farklılık gösterir.

Gayr-i menkûl malların kabzı tahliye ile olur.103 İbn Kemal de bu doğrultuda fetva

vermiştir: “Bilâ tahliye evin ve dükkânın rehni ve icâresi câiz midir? Cevap:

Değildir.”104 Râhin rehni teslim ettikten sonra mal yine kendi mülkiyetinde kalır.

Ancak mürtehinin alacağı ona taalluk ettiğinden, bu mürtehinin alacağı karşılığında

bir bedel olmak üzere hapsetme hakkını elde eder. Râhinin mürtehinin izni olmadan,

mürtehin de râhinin izni olmaksızın rehinde tasarruf etme yetkileri yoktur, ederse bu

tasarruf mevkuf olur.105 Rehnin râhin tarafından satışı câiz olmadığı gibi hibesi de

câiz değildir.106 Hanefilere göre, merhunun menfaatine ve hapsedilmesiyle ilgili

masraflar râhine, muhafazayla ilgili masraflar da mürtehine aittir.107 Rehin verilen

vakıf yerlerin mukâtaası ise râhin tarafından ödenir:

(98) Zeyd mukâtaalı vakıf yer üzerinde olan bağını Amr’a rehin kosa, Amr dahi kabul eylese
sonra mukâtaasını vermemek elinden gelir mi? Cevap: Gelmez. (H, vr. 138a)

102 Merğînânî, a.g.e., c. IV, s. 468; Zuhaylî, a.g.e., c. VI, s. 371.
103 Kâsânî, a.g.e., c. VI, s. 141; Abdü’l-Kanî el-Ganîmî Meydânî, Lübâb fi Şerhi’l-Kitâb, Beyrut,

Dâru’l-Ma’rife, 1998, c. I, s. 219; Zuhaylî, a.g.e., c. VI, s. 330-331.
104 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 145a.
105 Kâsânî, a.g.e., c. VI, s. 146.
106 Mecmûatü’l-Fetâvâ, Fatih, 2419, vr. 20a.
107 Kâsânî, a.g.e., c. VI, s. 151.

 212

 İbn Kemal’in fetvalarında yer alan rehin konusu mallar; arazi ve kaftantan

ibarettir.

3. Vadeli Satışlar

Hanefi mezhebinde, vadeli satışlarda müddetin, açık ve seçik bir şekilde

bilinmesi gerekir. Vade sonuna kadar semen istenmez, fakat ölümle beraber vade

sona erer.108 Meselâ satım akdinde bedelin ifa zamanı konuşulmaz, ya da

“yağmurların yağma zamanı” gibi belli olmayan, “bin sene sonra” gibi makul

olmayan bir müddet ileri sürülürse satım akdi fasit olur. Eğer hacıların geleceği

zamana, hasada, harman vaktine, bağ bozumuna, koç katımına, nevrûz, Hristiyan

orucu veya Yahudi bayramına kadar bir vadeyle satış yapılacak olursa bu satış vade

belirsiz olduğu için fasittir:

(99) Kâfirler bayramına vade ile bey sahih midir? Cevap: Sahihdir, eğer oruçlarına başladıktan
sonra vade olduysa ve illa sahih olmaz. (D, vr. 46a-b; N, vr. 46b)
(100) Güzün sürgün üstüne, harman ve sergi vaktine va’de ile bey eylese şer’an sahih midir?
Cevap: Değildir. (D, vr. 46b; N, vr. 46b, 147b)
(101) Zeyd, Amr’a harman vaktine ya koç katımına ya bağ bozumına tahıl bey eylese semenini
mi alır mislini mi alır? Cevap: Mislini alır. Sûret-i mezkûrede “ecel-i muayyen ile bey ettim”
diye beyyine ikamet eylese hangisinin beyyinesi evlâdır. Cevap: Mislin olur. (N, vr. 148a)
(102) Bir sipahi, Amr-ı yahudiden bir ev satın alsa ama akçesini Zeyd varıp tımarından
gönderecek olsa; ba’dehu Zeyd varsa tımarından evin akçesini gönderip kendi sefere gitse bu
kere Yahudi akçeyi almayıp evi vermemek istese şer’an elinden gelir mi? Cevap: Bey-i fasittir
eğer semen için ecel-i muayyen zikr olunmadise, bâyi bey’i fesh edebilir. (N, vr. 149b-150a)

İbn Kemal, vadeyi onların oruçlarına başlamaları şartına bağlamıştır. Vadeyi bu

şarta bağlamasının sebebi ise, orucuna başlanan bayrama vade yapılması taraflarca

bilinen bir tarih olmasıdır.109 Yine aynı gerekçeyle, güzün harman ve sergi vaktine

vade ile alım-satıma cevaz vermemiştir. Çünkü bu süre, gün itibariyle yeterince belli

değildir. Ebû Hanife’ye göre, “hasat veya harman zamanına” diyerek vade

belirlemek mûteber olmaz.110

 Vade tarihi kesin olarak belirlenmek sûretiyle yapılan satışlar geçerlidir,

bedelinin tamamı ödenmese de mal müşterinin olur:

108 İbn Kemal, Mühimmâtü’l-Müftî, vr. 48b.
109 Merğînânî, a.g.e., 1. bs., c. III, s. 55.
110 A.y.

 213

(103) Zeyd, bir cariyesini “semenini ne vaktin verirsen bîkusur cariye mülkün olsun” diye
zevcesi Hind’e bey eylese, semeninden bir miktarın aldıktan sonra cariyeyi tasarruf eylese, bu
sûrette cariye Zeyd’in mi olur yoksa Hind’in mi olur? Cevap: Hind’in olur. (N, vr. 47a, 148a)

 Fetvalardan anlaşıldığı kadarıyla, bu dönemde, vadeli alış verişlerde yıllık vade

farkının yüzde yirmi olduğu görülmektedir:

(104) Zeyd’in bin akçe kıymet eder kumaşını Amr’a yıl vade ile bin iki yüz akçeye bey edip
vade tamam olduktan sonra Amr’ın mülkü içinde Zeyd, Amr’ın bin iki yüz akçe kıymetli
kumaşın alıp, kabz edip ya Amr’ın mülkü içinde Amr’a zikrolan kumaşını aldığından ziyâdeye
bey etse şer’an bu bey sahih olur mu? Cevap: Sahih olur. (N, vr. 150a)

İbn Kemal, vade konusunda satıcı ile müşteri arasında çıkan anlaşmazlıkta her

iki taraf da delil ortaya koyarsa müşterinin deliline öncelik verileceğini ifade

etmektedir:

(105) Bâyi ile müşteri ecelde ihtilaf edip bâyi ecel-i malûma beyyine ikamet eylese, müşteri
gayr-ı malûma beyyine ikamet eylese şer’an hangisinin beyyinesi evlâdır. Cevap: Müşterinin
evlâdır. (A, vr. 27a)

Bu durum, birçok müşteri tarafından istismar edilmiş olacak ki, vadeli satım yapan

tüccarların alacaklarının inkar edilmesini önlemek amacıyla mahkemeye müracaat

ederek ilâm aldıkları görülmektedir.111

İbn Kemal’in fetvalarından anlaşıldığına göre bu dönemde, ticaretle uğraşan

Türklerin sefere çıkmaları sebebiyle işlerinin aksadığı görülür.112 Gayr-i müslimler

ise, askere alınmadığından ticaretlerine kesintisiz bir şekilde devam etmektedirler.

Bu durumun Osmanlı’da, ticaretin zamanla büyük oranda gayr-i müslimlerin eline

geçmesinde etkili olduğu söylenebilir.

4. İflas

 İbn Kemal’in fetvalarında müflis borçlu ile ilgili iki fetva yer almaktadır. İbn

Kemal, alacaklının, borçlunun üzerindeki elbiseyi sattırıp daha düşük kalitede elbise

giymesini teklif etmesini onaylar:

(106) Zeyd, müflis olup kadı, iflasına hükmedip eline hüccet verse, hüccetini zamanın müftüsü
imza etse, Zeyd’in üstünde toplam iki yüz akçe değer libası olmasa, dâyin olan “sen bu libası
sat daha edna kıymetlisini giy” diye Zeyd’e arkasında (sırtındaki) libası sattırsa şer’an akçesini
almak elinden gelir mi? Cevap: Elinden gelir. (N, vr. 126a)

111 Bkz. Heyet, a.g.e., c. II, s. 24.
112 İbn Kemal, Fetâvây-ı Kemalpaşazâde: Slm. Ktp., Hacı Mahmud Efendi, 1224, vr. 137a.

 214

Bu durum, müflislerin borçluya karşı bütün mal varlığı ile sorumlu olmasının bir

sonucudur. Müflis, satın aldığı malı bir başkasına satmış ve müflis olarak ölmüşse,

alacaklı o malı müflisin sattığı kimseden geri alamaz:

(107) Zeyd nesîeten bir kıt’a bağı bey eylese Amr dahi bağı Bekir’e bey eylese sonra Amr
semeni Zeyd’e vermeksizin Zeyd ile Amr ikisi bile fevt olsalar Zeyd’in sağîr oğlu Beşir kalsa,
sonra Beşir bâliğ oldukta zikrolan bağı Bekir’in yedinde bulup dava eylese, hâlbuki Amr
müflisen fevt olmuş olsa, şer’an Bekir’den Beşir alabilir mi? Cevap: Alamaz. (N, vr. 167b)

Her zaman olduğu gibi, bu dönemde de alacaklı kimselerin “müflisten ne alırsam, o

kârdır” düşüncesiyle, müflisin üzerindeki elbiseye kadar taleplerinin ulaştığı

görülmektedir.

5. Şuf’a Hakkı

Mecelle’nin tarifiyle şuf’a, satılan bir taşınmazı satın alandan aynı bedelle

almaktır.113 Burada satın alma, mal sahibinin rızasına dayalı bir akitle değil, hâkimin

kararı ya da iki davalının anlaşmasıyla gerçekleştiğinden, şuf’a hakkının kullanımı da

mülkiyet hakkına getirilen bir sınırlama olmaktadır. Şuf’a, ortak ve komşular

arasında kurulmuş olan huzur ve ahengin yeni bir mâlik tarafından bozulma

ihtimaline karşı geliştirilmiş bir tedbirdir. Şefi’in satıma razı olması, bu mahzurların

söz konusu olmadığını gösterir ki böylece şuf’a hakkı da ortadan kalkmış olur:114

(108) Zeyd, bir ev satın alıp şefi’ olan Amr, bilip sükût eylese, ba’de zaman “bu evi icâreyle
alınmış bilirdim satıldığını şimdi bildim şuf’a tuttum” dese kavli makbul olur mu? Cevap:
Olmaz, bildiğini hasmı ispat ederse yahut kendi yemininden nükûl eder ise.115 (N, vr. 174b)

Kendisine gayrı menkûlün satılacağı söylendiği hâlde susup, satıldıktan sonra

şuf’a hakkını iddia edenler ise mahkemede iddialarını ispat etmek zorundadır. Şuf’a

hakkı gayrı menkûlün satışından doğan bir haktır. Daha önce ev satılık olmadan “ben

şefî’i olmam” şeklindeki ifadeler, şuf’a hakkını düşürmez:

(109) Zeyd, evini bey etmezden evvel şefi olan Amr, kable’l bey “evi kime satarsan sat”
demekle küllühü şuf’a iskat olur mu? Cevap: Olmaz.116 (N, vr. 174b)

113 Mecelle, Mad. 950.
114 İbn Kemal, Risâle fi Mesâli’l-Fetâvâ, vr. 204a; Îzâhu’l-Islâh, vr. 195b-196a.
115 İbn Kemal, Fetâvâ, Bayezid, 7912, vr. 8a.
116 A.y.

 215

 Hanefiler, şuf’a hakkının kapsamını geniş tutmuşlar ve üç grup kimseye bu

hakkı tanımışlardır. Şuf’a hakkı bulunan diğer kimseler, satılan taşınmazda ortak

olanlar, komşular ve gayrı menkûlde bir irtifak hakkı bulunanlardır:

(110) Bir baliğ kimsenin bir masum ile müşterek evi olsa bölmeye kabil olmasa baliğ olan
şerîki fevt olacak vasîyi muhtar baliğin borcu için masumu yetimin hisse-i şâyiin bile satsa,
masum baliğ olacak ben hissemi satmazım dese şer’an yetime bahası mı verilir yoksa şef’i
olma ile evleri hükmü mü olur? Cevap: Şerâyit-i şuf’a bulunduysa olur, yoksa ancak hisse
bölünür. (N, vr. 149b)
(111) Zeyd’in değirmeni suyu üzerinde eşfa’ yanında Amr’ın değirmeni olup ikisinin arasında
bir miktar yeri olsa, bunlardan biri bey olunca ahar şuf’a tutabilir mi? Cevap: Tutabilir.117

Fetvalardan anlaşıldığı kadarıyla şuf’a hakkında öncelik ortaklık, irtifak ve

komşuluk sırasına göredir.

6. Şirketler

 Osmanlı devleti tarıma dayalı bir ekonomiye sahiptir. Dolayısıyla İbn Kemal’in

fetvalarında daha çok sermaye ve emek ortaklığına dayanan mudarebe, bir taraftan

tarla, diğer taraftan emek olmak üzere kurulan muzara’a, bir diğeri de işçilerin bir işi

yapmak üzere kurdukları emek şirketi (şirketü’s-sanâyi’) yer almaktadır. Fetvalara

daha çok toplumda sorun olarak karşılaşılan alanlar konu olduğundan, İbn Kemal’in

fetvalarında az da olsa bu konuların yer alması, Osmanlı’da şirketlerin varlığını

göstermektedir.118 Şimdi fetvalarda yer alan şirketler, yukarıdaki sıraya göre ele

alınacaktır.

a. Mudarebe

 Mudarebe şirketi, ortaklardan birinin sadece sermayesini, diğerinin ise emek ve

ticari bilgi ve tecrübesini ortaya koyduğu ve kârı aralarında anlaştıkları oran

çerçevesinde paylaştıkları bir ortaklık türüdür. Burada sermaye, işleticinin elinde

vedia hükmündedir, dolayısıyla emanet sorumluluğuna bağlıdır. Sermayeye yönelik

olarak hukuka aykırı olmayan tasarruflardan veya korumada kusuru olmaksızın

117 A.y.
118 Fethi Gedikli, Osmanlı Şirket Kültürü XVI-XVII. Yüzyıllarda Mudarebe Uygulaması,
İstanbul, İz Yay., 1998, s. 133-137.

 216

meydana gelen zarardan dolayı, işleticinin hiçbir sorumluluğu yoktur. Hukuka aykırı

bir tasarrufun olması durumunda ise meydana gelen zararı ödemek zorundadır.119

 İbn Kemal’in fetvalarından anlaşıldığı kadarıyla, Osmanlı toplumunda diğer

şirketlerle ilgili sorunlardan ziyade, mudarebeyle ilgili sorunlar daha fazla yer

almaktadır. Bundan hareketle, mudarebe şirketinin daha yaygın bir ortaklık türü

olarak başvurulduğu söylenebilir. Bu ortaklık, ihtiyaç sahiplerine kredi sağlamanın

yanında, bizzat ticaret yapmayı yeğlememiş kadınlara ve askerlere, sermayelerini

işletme imkânı sunmuştur. Nitekim XVI. yüzyıl mudarebe ortaklığıyla ilgili yapılan

bir çalışma da bunu doğrulamaktadır.120

 İbn Kemal’in fetvasında, şehirlerarası pazarlama yapan ve yolculuk esnasında

muadarebe sermayesini zâyi etmiş bir müteşebbisin durumu sorulmaktadır:

(112) Zeyd ber vech-i mudarebe Amr’dan akçe alıp aldığı metâyı İstanbul’da bey edip fâidesini
Amr’a verip İstanbul’dan gayri yere alıp gitmeye Amr’ın rızası olmasa, sonra Zeyd, re’s aldığı
metâyı ahar yere alıp giderken kimisi helak olup mal-ı mudarebe zayi olsa Amr, Zeyd’e
tazmine şer’an kadir olur mu? Beyan buyurub müsab oluna. Cevap: Muhalefet etmiş olacak
tazmine kadir olur.121 (Harrarahû Ahmed)

Bu dönemde, hayvan tacirlerinin, müteşebbislere gerekli finansmanı sağlayarak

satmak üzere İstanbul’a koyun sevk ettikleri, bunun karşılığında da bir yıl parayı

kullandıkları görülür. Bu durumda, malın alım satım ve ulaşımıyla ilgili bütün

sorumluluk müteşebbise aittir:

(113) Birkaç nefer celebler, Zeyd’e bir miktar akçe verip “var, bu akçe ile koyun al benim için
İstanbul’a ilet ondan sonra semenini yılına değin kullan” deseler, Zeyd dahi dedikleri gibi
koyun alıp götürürken yolda koyunun bazısı kırılsa ziyan celeblere mi olur Zeyd’e mi olur?
Cevap: Zeyd’indir.122

 Bazen sermaye sahipleri, müteşebbislerin zararlarına ortak olmamak için

paralarını karz olarak verdiklerini iddia etmişlerdir. Kimi zaman da karz-ı hasen

alarak iş yapan kimseler, işi kaybetiklerinde parayı mudarebeye aldıklarını iddia

ettikleri görülür. Fetvalarda, verilen paranın mudarebe ya da karz amacıyla mı

verildiği sorusu önemlidir. İbn Kemal, karz delilinin kabul edileceğini belirtmektedir:

(114) Zeyd, Amr’dan karz akçe dava edip beyyine ikamet eder olsa, Amr “mudarebe aldım”
diye beyyine ikamet eder olsa, şer’an hangisi evlâdır? Cevap: Beyyine-i karz evlâdır.” (D, vr.
80a)

119 İbn Kemal, Îzâhu’l-Islâh, vr. 169a; Mecelle, Mad. 1404.
120 Gedikli, a.g.e., s. 53-56, 133-137.
121 Mecmûatü’l Fetâvâ, Şehid Ali Paşa, 2867, vr. 56b.
122 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 116b.

 217

(115) Mudarabe beyyinesi mi evlâdır yoksa karz beyyinesi mi evlâdır? Cevap: Karz beyyinesi
evlâdır. (N, vr. 33a)

 Bir kimse karzla elde ettiği şeye malik olur, sadece mukrıza bunun mislini

vermekle mükelleftir. Ödünç verilen para, tazmin edilmesi gereken bir paradır,

mudarebeye verilen para ise emanettir. Ortağın ihmal ve kusuru olmadan meydana

gelecek zarar ve ziyandan sorumlu değildir. Bu dönemde mudarebe sermayesi veya

kârın teslimiyle ilgili sorunlar çıktığı anlaşılmaktadır:

(116) Zeyd mudarebe-i rabbü’l-mâle teslim ettim dese rabbü’l-mâl inkar edecek Zeyd’in kavli
yeminle tasdik olunur mu? Cevap: Olunur. (H, vr. 140a)
(117) Zeyd Amr’la tuttuğu işin akçesinden sehvile bir miktar akçe ziyade verse, haliyyen Zeyd
ziyade talep eylese şer’an alabilir mi? Cevap: Alınmaz, “bu ribhdir” diye verdiyse.123

Çünkü aralarındaki ilişki, vekil-müvekkil arasındaki ilişki gibidir. Sermaye sahibi ile

muzarib, işletme yeri ve peşin ya da veresiye ile işletme şekli konusunda ihtilafa

düşseler mudaribin sözü geçerlidir. Zira mudarebede aslolan mutlak ifadelerle

kurulmasıdır.124 Fasit mudarebe akdinde, mal, mudaribin elinde emanet

hükmündedir.125 Taraflardan birinin lehine, örneğin kârın bir kişiye ait olması

şeklinde ileri sürülen şartlar, mudarebe akdini fasit kılmaktadır.126

b. Muzâraa

Müzâraa; bir taraftan arazi, diğer taraftan emek olup, hasılatı aralarında belli bir

nisbette taksim etmek üzere yapılan bir şirket akdidir.127 Hanefi mezhebinde İmam

Ebû Hanife ve Züfer bu şirkete cevaz vermez. Ama İmam Ebû Yûsuf ve İmam

Muhammed ise, bu şirketlerin câiz olduğu görüşündedir. Câiz kabul edenlere göre,

müzâraa şirketinin kurulabilmesi için şu şartları taşıması gerekir; ziraate uygun yer,

sözleşme yapabilecek hukuki ehliyete sahip yer sahibi ve işleticisi, süre, tohumun

kimden olacağının belirlenmesi, tohumun cinsi, tohumdan kime ne kadar düşeceği,

taşıma ve işçide ortaklıktır.128 İbn Kemal’in fetvası şu şekildedir:

123 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 52a.
124 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 224a-b.
125 A.e., vr. 256a.
126 İbn Kemal, Îzâhu’l-Islâh, vr. 169a.
127 İbn Kemal, Mühimmâtü’l-Müftî, vr. 163b; Îzâhu’l-Islâh, vr. 200b; Mecelle, Mad. 1431.
128 İbn Kemal, Mühimmâtü’l-Müftî, 163b; Îzâhu’l-Islâh, vr. 201a.

 218

(118) Zeyd, Amr’a dese ki “şu yerin üzerine bağ dik” ve ne gerekse dikse “ne hasıl olursa senin
ile müşterek mutasarrıf olalım” dese Amr dahi bağ dikse, ol bağdan nesne hasıl olsa, Zeyd,
“senin ile müşterek değilim” demek elinden gelir mi? Cevap: Gelir. (D, vr. 47b)

Hukukçular, akdin şekil şartlarına büyük önem verirler. Dolayısıyla bu şartlardan biri

eksik olursa şirket akdi fasit olur: Fasit müzâra’a akdinde tohum mal sahibinden ise

müzâri’ ecri misil alır, eğer işçinin ise tarla sahibi arazinin ecr-i mislini alır.129

c. Şirketü’s-Sanâyi’

Emek şirketi, yalnız amellerini (emeklerini) sermaye edip de başkalarından iş

kabul etmek yani taahhüt ve iltizam ederek hasıl olan kazancı yani ücreti aralarında

taksim etmek üzere ortaklık akdetmeleridir.130 İmam Ebû Hanife, İmam Ebû Yûsuf

ve İmam Muhammed bu şirketin meşruluğunu kabul ederken, İmam Züfer ve Şafiî

kabul etmemiştir.131 İbn Kemal, Hanefi mezhebinin üstünlüklerini konu alan

risalesinde, Şafiîlerde emek şirketinin (şirketü’l-sanâyi’) câiz olmadığını, dolayısıyla

Osmanlı Devleti’nde Hanefi mezhebi uygulanmazsa, dükkânlarında oturan emek

şirketi kurmuş ve bundan ücret alan kimselerin şahitliği ile müslümanların nikahının

kıyılamayacağını ifade etmektedir.132 İbn Kemal’in fetvalarında konuyla ilgili bir

fetva bulunmaktadır:

(119) Beş nefer kimseler iş tutarlar ba’dehû iki kimse dahi gelip bunlar üzerine bir miktar akçe
ziyade etseler ba’dehû beş nefer kimseler; “bize az geldi hem tahvilimiz tebeddül” diye ellerine
hüccet alsalar, ba’dehû beş nefer kimselerin birisi “ben evvelden işi …(?) ziyade siz tasarruf
edersiniz” diye dava eylese şer’an elinden gelir mi gelmez mi beyan buyurub müsab oluna?
Cevap: Gelmez.133 (Harrarahû Ahmed)

Bu dönemde, bazı girişimcilerin emek şirketi kurarak iş yaptıkları

anlaşılmaktadır. Osmanlı toplumunun bir tarım toplumu olduğu düşünülürse

bugünkü anlamda şirketlerin yaygın olmadığı söylenebilir.

7. İşyeri ve Çevresiyle İlgili Sorunlar

 Osmanlı toplumu, alış verişin pazar sınırları içinde yapılmasına önem vermiş

ve pazar dışında umûmî yol kenarlarında alış veriş yapmayı hoş görmemiştir. “Zeyd,

129 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 256a.
130 Mecelle, Mad. 1332.
131 Merğînânî, a.g.e., c. III, s. 10; Ahmet İnanır, “İslâm Hukukunda Emek Şirketi”, Sakarya, Sakarya

Üniversitesi Sosyal Bilimler Enstitüsü, 1999.
132 İbn Kemal, Tercihü Mezhebi’l-Hanefi ala Gayrihi, Slm. Ktp., Nafiz Paşa, 212, vr. 12a.
133 Mecmûatü’l Fetâvâ, İstanbul Üniv. Merkez Ktp., Nadir Eserler-Türkçe, 2112, vr. 47b.

 219

tarîk-i âmm üzerinde oturup satu-pazar etse nicedir? Cevap: Mekruhtur.”134 Belli bir

pazar kültürü oluşmuş, pazarda yiyecek yiyenlerin mahkemelerde şahitliği kabul

edilmemiştir: “Zeyd pazarda taam yese ne miktar taam yememek gerektir ki makbûl-

ü şehadet ola? Cevap: Altı ay.”135

Osmanlı pazarlarında esnaftan pazar vergisi alınmakla birlikte, kurallara

uymayanlara çeşitli cezalar verildiği de anlaşılmaktadır. Bu vergi ve cezalardan

imam ve müezzinlere maaş verilip verilmeyeceği sorusuna, İbn Kemal, olumlu cevap

vermektedir:

(120) Zeyd cami bina edip imamına ve müezzinine bazârın bâcından ve cerâyiminden verse
şer’an imametleri ve ezanları makbul olur mu? Cevap: Olur.136

 İslâm’ın mahremiyetle ilgili ilkeleri, evlerden işyerine kadar her alandaki

şehirleşmede belirleyici olmaktadır. Bu dönemde mahremiyetle ilgili kaygılardan ve

hava akımına engel olmasından dolayı evlerin arasına dükkân yapılmasının

istenmediği, ancak zararı yoksa yıkılması talebinin haklı görülmediği

anlaşılmaktadır:

(121) Zeyd, bir yüksek dükkân bina eylese ama Amr’ın evine penceresi ve havalesi olmasa
mücerred âvâz gelir diye Zeyd’e binasın yıktırmağa şer’an kadir olur mu? Cevap: Kadir olmaz.
(N, vr. 122b)
(122) Zeyd’in komşusu olan Amr evinde yağhane ihdas edip küsbesin yakıp tütünü Zeyd’in
evine zarar eylese, şer’an Amr, Zeyd’in yağhanesini ref ettirmeğe şer’an kadir olur mu? Cevap:
Kadir olmaz. (N, vr. 122b)

İbn Kemal, komşulara verilen koku ve aydınlık gibi zarar iddialarıyla

işyerlerinin yıkılmasını onaylamamaktadır.

8. Ahilik

Ahilik, Osmanlı’da çalışma hayatının sevgi, kardeşlik ve karşılıklı dayanışma

kuralları içerisinde işlemesine yardımcı olan bir esnaf birliğidir. Bu birliklerin elinde

alemler bulunur ve bunların her biri, o meslekle ilgili bir peygambere ya da din

büyüğüne nisbet edilir. Sa’di Çelebi137 ve Çivizâde, meslek kuruluşlarının başına âhi,

134 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 62a.
135 A.e., vr. 33b.
136 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 20a.
137 İbn Kemal, Mecmau’l-Mesâil, vr. 58a-b.

 220

nakîb veya şeyh atamanın Allah’ın emri ve peygamberin sünneti olmadığını, bunun

cevazına Eimmey-i Hanefiyye’den rivayet bulunmadığını ifade eder:

(123) Zeyd ehl-i hirfete ahî, nakîb veya şeyh nasbetmek Allah’ın buyruğu ve Peygamberin
sünneti değildir. Eğer Allah’ın buyruğu ve peygamberin sünneti ise avretim üç talak benden
boş olsun dese şer’an Zeyd’in avretine talak vaki olur mu? Cevap: Cevazına Eimmey-i
Hanefiyye’den rivayet yoktur, elfaz-ı küfürden sakınmak gerektir. (A, vr. 53a)

Esnaf birlikleri bazı gün ve olaylar vesilesiyle törenler tertip edip yürüyüşler

yapmaktadır. Burada asıl sorun hangi birlik ve Peygamber aleminin önde yürüyeceği

dir. İbn Kemal alemler arasında ayrım yapmaz, aslında ona göre bütün alemler Hz.

Muhammed’in alemidir:

(124) Hz. Risâletin alemi Abbasilerin elinde olup ehl-i hırfetden bazı kimseler alemi çekip bazı
husus için bir yere çıkar oldukta, cüllâh tâifesi, Şit Peygamber (a.s.) alemini çekeriz önünce
yürümek isteseler ellerinden gelir mi? Yoksa Hz. Rasûl’ün alemini çeken önünce mi yürümek
gerektir. Cevab: Cümle ehl-i İslâm’ın ellerinde olan alemler hep Hz. Rasûl alemleridir, onların
alemlerinin kimseye ihtisâsı yoktur. (A, vr. 52b)

Esnaf birliklerinin, taşıdıkları alemleri Hz. Peygamber’in alemi olarak

görmeyenler bulunmaktadır. İbn Kemal, bu konuda farklı görüşe müsamaha etmez,

onların cezalandırılmalarını gerektiğini söyler:

(125) Bir ahînin elinde bir alem olsa halkın ol aleme itikadı Peygamber alemidir diye olsa
alemde “nasrun minellah” âyeti yazılmış olsa Zeyd, “bu alem Rasûlüllah alemi değildir ol
alemin önünce yürüyüp izzet eden kimsenin kendi kâfir, avretleri boştur” dese şer’an Zeyd’e ne
lâzım olur? Cevap: Ta’zîr ve tecdîd-i iman gerektir. (A, vr. 52b)

Esnaf birliklerinin, kendilerine has bazı günlerde bilginler ve ileri gelen

yöneticilerle birlikte merâsim yaptıkları anlaşılmaktadır. Ekmekçilerin merâsimi

esnasında, çul dokuyucularla aralarında yaşanan çekişmeye şahit olunmaktadır.

Ekmekçiler önde yürürken cüllâhların onlarla beraber yürümek istemelerine karşı

çıkanlar olduğu, çıkan karışıklıkta alemi ayak altına alıp çiğnedikleri ve tahfif ettileri

görülmektedir.138 İbn Kemal, üzerinde ayet yazılı alemi çiğnemeyi günah olarak

kabul eder ve çiğneyenin devlet tarafından cezalandırılacağını belirtir:

(126) Ekmekçiler ahîsinin kadîmü’l-eyyâmdan Rasulullah (sav) alemi olsa, önünce ulemâ ve
sâdât yürür olsa, “nasrun minellah” âyeti olsa ve yeşil pervâzı olsa bir cem’iyyetinde bir
taraftan zikrolan alem gelip ve bir taraftan cüllâhlar Şit Peygamber (a.s.) alemin getirip beraber
yürümek isteyip zikrolan ahî önünce yürümeğe komayıp alemdârı ve alemi yıkıp “nasrun
minellah” ayetini ayak altına alıp çiğneyip tahfif etseler şer’an ne lâzım olur? Cevap: Ta’zîr ve
istiğfâr gerektir.139
(127) Ekmekçiler ahîsinin elinde kadîmden bir alem olsa yeşi1 pervazlı “nasrun minellah” ayeti
yazılmış olsa mâ tekaddemden halkın itikadı zikrolan alem Rasûlullah alemi olmak üzere olsa

138 Tahsin Özcan, Fetvalar Işığında Osmanlı Esnafı, İstanbul, Kitabevi Yay., 2003, s. 113.
139 İbn Kemal, Mecmau’l-Mesâil, vr. 54b-55a-b.

 221

kâfirin müslüman olması cemiyetinde zikrolan sancak önünce ulemâ ve sâdâd yürür olsa, Zeyd,
“bu alem Rasûlullah alemi değildir ol cemiyete varan dahi onun önünce yürüyen dahi kendileri
kâfir, avratları boştur” dese şer’an Zeyd’e ne lâzım olur? Cevap: Ta’zîr ve tecdîd-i iman
gerektir.140

 Osmanlı’da Hristiyan ve Yahudilerden bazı kimselerin kendi istekleriyle

Müslüman olduğu ve bunu kutlamak üzere törenler düzenlendiği, Avrupalı seyyahlar

tarafından da ifade edilmiştir.141 İbn Kemal, bir ihtidâ merasiminde ekmekçilerin

sancağını aşağılayan ve kâfirlikle itham eden kimselerin yeniden imana dönmesi

gerektiğini aksi takdirde cezalandırılacaklarını belirtmektedir.

II. KİRA VE HİZMET SÖZLEŞMESİYLE İLGİLİ FETVALAR

A. Kira Sözleşmesi

İbn Kemal’in fetvaları arasında kiralamayla ilgili birçok fetva yer almaktadır.

O, diğer konularda olduğu gibi bu konuda da Hanefi mezhebini aynen takip etmiştir.

Bilindiği gibi icâre akdi, menfaatlerin satışıdır. Kiraya verilen malın kiracı tarafından

yararlanabilecek bir hâlde olması lazımdır. Bu sebeple içinde mal sahibinin eşyaları

bulunan bir dükkân kiraya verilemez: “Bilâ tahliye evin ve dükkânın rehni ve icâresi

câiz midir? Cevap: Câiz değildir.”142 Tahliye olmadan yapılan kira sözleşmesi ise

fasittir:

(128) Zeyd büyût-ü müteaddideyi müştemil evini kiraya verip her beytinde kiracı varken Zeyd
evi Amr’a bey-i bât ile bey edip yine Amr’dan kable’t-tahliye icâreye alıp, nice zamandan
sonra Amr fevt oldukta, icârey-i mezbûre fasit olmağın ecr-i misil lazım oldukta zikrolunan
ecr-i misil Zeyd’den mi alınır yoksa içinde sakin olanlardan mı? Beyan buyurub müsab oluna.
Cevap: Teaddi, icâre-i fâsideyi akdedenden alınır.”
(129) Zeyd ile Amr müşa’ oldukları büyût-ü müteaddideyi müştemil mülk Bekir’e bey-i bât ile
bey ettikte evin bir beytinde Zeyd sakin olup sair büyutunda kiracılar olup cümlesi tahliye
olunmadan her biri içinde sakinlerken Zeyd’le Amr yine evin cümlesini yirmi yıla her üç ayda
atmış beş altına Bekir’den icâreye alsa şer’an icâre-i mezbûre sahih olur mu? Beyan buyurub
müsab oluna. Cevap: Olmaz.” “Bu sûrette icâreyi mezbûre değilken mücerred evin bir beytinde
birisi olmakla Bekir, Zeyd’den cümlenin icâresini almaya şer’an kadir olur mu? Beyan buyurub
müsab oluna. Cevap: Olmaz.143 (Harrarahû Ahmed)

Hanefi mezhebinde, arazinin kiralanmasının cevazı ve ne karşılığında

kiralanacağı hususunda ihtilaf vardır. Çoğunluğun görüşü arazinin belli bir mal

karşılığı kiralanmasının câiz olduğudur. Ancak, tarafları ihtilafa götürecek cehalet

140 İbn Kemal, Mecmau’l-Mesâil, vr. 54b-55a-b.
141 Gülgün Üçel-Aybet, Avrupalı Seyyahların Gözünden Osmanlı Dünyası ve İnsanları (1530-

1699), 1. bs., İstanbul, İletişim yay., 2003, s. 313-323.
142 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 145a.
143 Mecmûatü’l Fetâvâ, Şehid Ali Paşa, 1072, vr. 10a.

 222

olmayacak bir şekilde hak ve borçlarının önceden ayrıntılı olarak belirlenmesi

gerekir.144 İbn Kemal’in, bağ ve bahçelerin kiralanmasına cevaz vermeyen bir fetvası

vardır: “Bağı ve bahçeyi icâreye vermek câiz midir? Cevap: Değildir.”145 Mecelle’de

de bir kimse ne ekeceğini ta’yin yahut her ne dilerse ekmek üzere genelleştirerek bir

yerin istîcâr edilse icârenin fasid olacağı belirtilmektedir.146 İbn Kemal’in bu

fetvasının, muhtemelen gerekli şartları taşımayan kirayla ilgili olduğu akla

gelmektedir. Çünkü başka fetvalarda kiralanan yerlerle ilgili sorular sorulmuştur.

Nitekim bir fetva da icâreye verilen vakıf yeriyle ilgilidir:

(130) Bir vakıf yerin mütevellisi zikrolan vakıf yerden bir miktar yeri kuyu kazmak için Zeyd’e
mukata’aya verip Zeyd dahi kuyuyu kazıp kuyu yerinden akçe eder taşlar çıksa zikrolan taşlar
Zeyd’in mi olur yoksa vakfın mı olur? Cevap: Vakfındır amma çıkarmak ücretin vermek
gerektir vakıf yanından. (N, vr. 86a)
(131) Bir miktar vakıf yeri icâreye verse Zeyd ol yerden taş çıkarsa, mütevelli vakfa hisse talep
ve hem ol yerde taşı yarıya çıkarmak adet olsa, şer’an mütevelli taştan hisse alabilir mi? Cevap:
Alabilir.” (N, vr. 53a)

İbn Kemal, suyu yetmeyen hamamın kira sözleşmesini feshetmeyip, işçi tutarak

su taşıttığı takdirde, mütevelliden işçilerin ücretini talep eden kimseye olumlu cevap

vermez:

(132) Zeyd icâreye bir vakıf hamam tutup suyu vefa edip işlemek şartiyle ba’dehû suyu vefa
etmeyip Zeyd dahi bir kuyudan ırgat tutup su çektirse, sonra bu ırgatların harcını mütevelli
kabul etmemek istese, şer’an elinden gelir mi? Cevap: Elinden gelir. (N, vr. 165a)

Hanefilerce menfaat, akit yapılmadıkça “mal” kabul edilmediğinden, bir gayri

menkûl gasp yoluyla bir süre kullanılsa, işgalcinin mal sahibine herhangi bir ücret

ödemesi gerekmez:

(133) Zeyd fevt olup oğlu Amr-ı nâbâliğe bir ev intikal eylese sonra Amr baliğ olup gayrı
şehirde sakinken Bekir zikrolan eve girip nice zaman sakin olsa sonra Amr gelip Bekir ile icâre
kavl eylememiş iken Bekir’den ecr-i misil talep edebilir mi? Cevap: Talep edemez. (N, vr.
146a-b)
(134) Zeyd, Amr’a “beni Mekketullah’a ilet sana beş bin akçe vereyim” dese Amr dahi Zeyd’i
Mekketullah’a iletip geri getirdikte beş bin akçeyi Zeyd’den talep eylese Amr’ın şahidi
olmayacak ecr-i mislini alabilir mi? Cevap: Alabilmez, ücretiyle alıp gittiği sabit olmayacak
teberruan almış gitmiş olur. (D, vr. 9b)

B. Hizmet Sözleşmesinde İşçinin Sebep Olduğu Zararlar

İşçinin, iş esnasında sebep olduğu zararlarda kusuru varsa, tazmin etmesi

gerekir, kusuru yoksa tazmin etmesi gerekmez:

144 İbn Kemal, Islâh’ul-Îzâh, vr. 177b; Merğînânî, a.g.e., c. III, s. 264-265.
145 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 86a.
146 Mecelle, Mad. 524.

 223

(135) Zeyd’in hizmetkârı, Amr’ın öküzünü güderken birisi zayi edip, eve gelip haber verse,
ba’dehû öküzü kurt paralasa parasıyla eve gelip ölse, haliyen Zeyd, Amr’a tazmin ettirmeye
kadir olur mu? Cevap: Olmaz, hıfzında taksirât-ı zâhir olmayınca. (D, vr. 61a: N, vr. 174a)
(136) Amr Zeyd’in dükkânında iş işlerken gelip “gel usta benim hizmetimde ol sana geleyim
riayet edip her ne murat edersen eyleyim” diye kavl edip, Zeyd dahi dükkânından kalkıp
Amr’ın nice zaman hizmetinde olup hiçbir nesne eylemeseler. Zeyd dahi fayda yok idiğin bilip
Amr’ın yanından gidip ne kadar zaman hizmet eyledi ise ecr-i mislini Amr’dan almaya kadir
olur mu? Beyan buyurub müsab oluna. Cevap: Kavil oldu ise olur.147
(137) Zeyd bi’t-tariki teberru birkaç ay Amr’ın uşağı davarını güdüp, Zeyd ile Amr
mabeyininde ücret-i kavil olmuş olmasa, imdi kadıya takrir-i mezkûr üzere olduğu takdirce
Zeyd ücrete müstahak olup Amr’dan ücret alabilir mi? Cevap: Zeyd Amr ile ecr-i muayyen
kavl etmek ve ücreti rica ettiğini Amr’a ilâm etmek vaki olmayıp, bilâ teklif birkaç ay hizmet
edip davarların gütse şer’an ücret câiz olur mu? Cevap: Amr’dan ücret alamaz. (C, vr. 14b)

Emanetçinin emaneti korumada kusuru yoksa tazmin gerekmez, kusuru varsa

zararı tazmin etmesi gerekir:148

(138) Zeyd’in değirmeninde Amr varıp un öğütüp ertesi un almağa vardıkta, değirmende ununu
bulmasa, hâlbuki değirmenin değirmencisi olsa, şer’an Zeyd, ununu değirmenciye tazmin
ettirebilir mi? Cevap: Tazmin ettiremez.149 (N, vr. 174b)

Bu fetvadan anlaşıldığına göre, değirmenci işyerinden ayrılmamıştır.

Dolayısıyla koruma görevinde bir kusuru olmadığından tazmin etmesi gerekmez.

Kusuru varsa hak ettiği ücreti vermediği gibi zararı da tazmin ettirebilir:

(139) Zeyd reis-i nûl (?) ile Amr’ın tuzunu kimse karib ahar şehre getirip Amr’ın izniyle dışarı
çıkardıkta, yağmur yağıp tuzun bir miktarı helak olan tuzun şer’an ecrini vermemeye kadir olur
mu? Beyan buyurub müsab oluna. Cevap: Teaddi ettiyse ücreti değil, tuzun kıymetini bile alır.
Teaddi etmediyse de bir kavle göre damin olur birinde olmaz.150 (Harrarahû Ahmed)

Aşırı yük yüklenmesi sebebiyle katır ve merkep gibi taşıma amacıyla kiralanan

hayvanlarda meydana gelen zararları, kusuru sebebiyle, kiralayanın tazmin etmesi

gerekir. Üç kile buğday yüklemek için kiralanan merkebe dört kile yüklenmesi

hâlinde, ödenecek tazminat, hayvanın yükü taşıma gücüne bağlı olarak

değişmektedir:

(140) Zeyd icâre ile Amr’ın katırını alsa ba’dehû Zeyd, katıra artık yük vurmakla katır helak
olsa, Zeyd’e tazmin lazım olur mu? Cevap: Lazım olur. (N, vr. 145b)

 Bu dönemde, yük taşıma amacıyla kiralanan eşek ve katırların yük taşırken

zarar görmesinin halinde çeşitli sorunlara sebep olduğu anlaşılmaktadır. İbn Kemal,

fetvalarında hayvanın taşıma gücünün üstünde yük yüklenip yüklenmemiş olduğuyla

ilgilendiği görülmektedir.

147 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 63b.
148 İbn Kemal, Mühimmâtü’l-Müftî, vr. 69b.
149 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 116b.
150 Mecmûatü’l Fetâvâ, Şehid Ali Paşa, 2867, vr. 14b.

 224

Yıllık gelirden ücreti ödenmek üzere müderris istihdam eden mütevelli, mevcut

müderrisin yerine bir başka müderris tayin edebilir. Bunun müderrisler üzerinde

görevlerini en iyi bir şekilde yapmaları hususunda bir baskı oluşturduğu söylenebilir:

(141) Zeyd hasıl-ı senevî medreseye müderris olup sene tamam olmadan medrese Amr’a
verilse ol yıllık hasılı nice tevzi olunur. Cevap: Hizmetlerine göre tevzi olunur.”151

 İcare akdinde ücretin belli olması gerekir, ücret belirlenmeden iş esnasında tek

taraflı belirlenen ücret geçerli olmayıp, kişi ancak ecr-i misil alabilir:

(142) Zeyd bir şehirden bir şehire varınca Amr’a bir miktar ücret tayin eylese Amr, kusur
etmeyip eday-ı hizmet eylese şer’an, tayin olunan ücreti alabilir mi? Cevap: Ecr-i misil hükm
olunur. (N, vr. 145b)
(143) Ecr-i misil kavil olunandan ziyade olacak ziyadesini dahi alabilir mi? Cevap: Alamaz.
(N, vr. 145b)

İbn Kemal, sözleşmesiz çalışan kimsenin yakın ve yabancı olup olmadığını

dikkate alır, şayet yabancı ise sözleşmesiz çalışması teberrû olur, yakın kimselerden

ise ücret alabilir.152 İbn Kemal, kadının evde yaptığı dokuma ve benzeri işler

sebebiyle karı-koca arasında sözleşme şartı aramaz. Örfen ev işleri dışındaki bir işi

kadının öncelikle teberruan yapmış olması tercih edilir, aksi takdirde kocasından

yaptığı işin ecr-i mislini alabilir:

(144) Zeyd’in satın aldığı keteni zevcesi eğirip bez dokutsa kimin olur şer’an bez? Cevap: Bez
Zeyd’in olur zevcesi teberruan eğerdiyse ve illa ecr-i misil lazım olur. (N, vr. 145a)

Bu dönemde, resmî dairelerde iş takip etmek ve suçluyu bulmak üzere hizmet

sözleşmeleri yapıldığı görülür. İbn Kemal, bu hususta yapılan akdin geçerli

olmayacağını ifade eder:

(145) Zeyd Amr’ın eline bir arz verip bu arz mucebince kapıdan bana bir hükm çıkarıver dese
Amr varıp sonra arz mucebince çıkarmasa bu hususta Amr’a verdiği ücret-i kadîmi şer’an
alabilir mi yoksa ecr-i misli mi lazım olur? Cevap: Vech-i mezkûr üzere olan icâre fasittir
hüküm arz mucebi üzere çıksa da tayin olunan ücreti alamazdı, ecr-i misil lazım olurdu. (N, vr.
146a)
(146) Zeyd’in evi “ihrak bin-nâr” oldukta Amr “beni tut evini yakanı buluvermezsem daman
çekerim” dese ihrak eden kim olduğu sabit olmayacak Amr’a öden lazım olur mu? Cevap:
Olmaz. (H, vr. 141b; N, vr. 174a)
(147) Zeyd, ücrete kavil edip filan yerde olan maslahatı bitiriver diye Amr’ı gönderse maslahatı
bitirmiyecek, Amr kavil ettiği ücreti alabilir mi? Cevap: Alamaz, ecr-i misil alır. (N, vr. 145a-
b)

Zira istenilen hükmü çıkarma işi tek bir kişi ile gerçekleşmez. Aksine bir evrak takip

eden kimse, bir de yetkili merci vardır. Bu bakımdan bu işi bir arada yapmak üzere

151 Ebussuûd, Ma’rûzât, Amasya Sultan Bayezid Ktp., 937/2, vr. 161b.
152 İbn Kemal, Mühimmâtü’l-Müftî, vr. 65b.

 225

ücretle adam tutmak fasittir. Çünkü ücretle tutulan kişi, akit konusunu bizzat kendisi

yerine getirecek durumda değildir. İcare akdinin konusu belli olmadığından akit

sahih değildir.153 Dolayısıyla belirlenen ücreti değil sadece ecr-i mislini alır.

Yukarıdaki fetvalardan hareketle, Osmanlı Devleti’nin başkentinde iş takip eden,

istediği şekilde karar çıkartmaya çalışan kimseler bulunmaktadır. Bu kimselerin

istedikleri sonucu almak üzere her türlü yola başvurdukları, ilgili makama yakın

kimseleri kiraladıkları anlaşılmaktadır. Ayrıca bu dönemde bazı kimselerin birini

bulmak üzere adam tuttukları görülür. Kanunda bu kimselerin yedi kadılık yer

aramaları gerektiği ifade edilmiştir.154

Bu dönemde, küçüklerin çalıştırılmasıyla ilgili birçok sorun olduğu

görülmektedir. Özelikle Osmanlı medreselerinde hoca-talebe ilişkisi, usta-çırak

ilişkisinde olduğu gibi birbirlerine çok yakındır. Talebelerin ders dışında hocaların

özel işlerinde de çalıştırıldığı anlaşılmaktadır. İbn Kemal, medreselere eğitim ve

öğretim amacıyla gelen öğrencilerden mümeyyiz çocuğun, velisinin bilgisi ve izni

olmadan hocaların özel hizmetlerinde çalıştırılmasının helal olmadığını, velisinin izni

olması gerektiğini belirtir:

(148) Muallim talim ettiği baliğ olmadık taakkul eder oğlanı hizmetlenmek helal midir? Cevap:
Helal değildir, velisinin icazeti yok ise.” (N, vr. 107a)

Bundan anlaşıldığına göre mümeyyiz çocuğun velisi ve vasîsinin izni olmadan

çalıştırılamadığı görülüyor. Veli ve vasîsi olmayan çocuklar ise, kadı izni ile

çalıştırılabilmektedir. Baliğ olan çocuğun çalıştırılması hâlinde çocuk çalıştığı

sürenin ücretini almaya hak kazanır. Sözleşmedeki süreyi tamamlamadan ayrılan

çocuk, meşru mazereti bulunursa, geçen süre içinde tahakkuk eden ücreti alır:

(149) Zeyd baliğ oğlanı bir yıl icâreye tutup, ahar yere gidip altı ay hizmet etmişken “sılada
anam hasta olmuş giderim” dese şer’an altı aylık hizmetinin ücreti Zeyd’den alabilir mi?
Cevap: Evet alabilir. (N, vr. 52b-53a)

İbn Kemal, “oğulluk” olarak alınan çocuğun, bu esnada yaptığı işlerin, ücret

olarak ecr-i mislini alabileceğini ifade eder:

(150) Hind’in on üç yaşında bir oğlanını, Zeyd “oğlum yoktur” diye oğulluğa alsa beş yıl oğlan
hizmetini edip, aç ve zelîl çiftini sürse, ba’dehû Zeyd’den hizmet ettiği miktarı ücret talep
eylese, şer’an alabilir mi? Cevap: Alabilir. (N, vr. 53a)

153 Merğînânî, a.g.e., c. III, s. 260.
154 Yaşar Yücel-Sevim Puhala, I. Selim Kanunnâmesi (Tirana ve Leningrad Nüshaları: 1512-

1520), Ankara, TTK Basımevi, 1995, s. 156.

 226

İslâm, “oğulluk” müessesini meşru kabul etmez. Fakat fetvalardan anlaşıldığı

kadarıyla Osmanlı toplumunda oğulluğun fiilen var olduğu görülmektedir. İbn

Kemal, gerçek babayla diğerini birbirinden ayırmaktadır. Çünkü öz babasının

yanında yaptığı işlerin ücretini babası alır: “Zeyd babası yanında iken ettiği kesb

kendinin olur mu? Cevap: Babasının olur.”155

C. Hatim Okuma Ücreti

Bir kimsenin dinen yapmakla yükümlü olduğu bir işi yapması hâlinde, o işi

yaptığı için ücreti hak etmesi söz konusu değildir. Buna göre namaz, oruç, hac,

imamet, ezan, Kur’ân eğitimi gibi itaatler ve Allah’a yaklaştırıcı ameller üzerinde

icâre sahih değildir. Çünkü farz olan bir amel için ücretle tutulmuş olur.156 Ancak

daha sonraki Hanefiler, Kur’an ve fıkıh öğretimi için ücretle hoca tutmanın câiz

olduğuna dair fetva vermişlerdir. Bazı müteahhirin Belh âlimlerinin de görüşü bu

doğrultudadır.157

İbn Kemal, Kur’an öğretimi karşılığında ücret alınması konusunda “Risale fi

Cevâzi’l-İsti’car ala Ta’limi’l-Kur’an” adlı bir risale yazarak kamuoyunu

aydınlatmıştır. Bu risalede, dinî eğitim ve öğretimle uğraşanlarla imam ve

müezzinlerin, geçimlerini sağlayacak işlerle uğraşamadıklarından dolayı ücret

almalarının helal olduğunu belirtir.158

İbn Kemal’in fetvaları arasında konuyla ilgili birçok fetva bulunmaktadır. XVI.

yüzyıl Osmanlı toplumunda, müslümanlar vefat eden yakınları için cüzler okutup,

hatimler indirtmekte ve karşılığında da okuyanlara bir ücret ödemektedir. Hatta bu

amaçla belli bir meblağı vasiyet edenler de vardır:

(151) Zeyd, meraz-ı mevtinde “sülüs-ü vasiyyetinden iki cüz için bir miktar akçe tayin edip
filan mescidde kıraat olunsun” demiş olsa verese vasiyyeti kabul ettikten sonra tayin olunan
mescidde okumayıp ahar mescidde kıraat ettirmek ellerinden gelir mi beyan buyrulub müsab
oluna? Cevap: Ellerinden gelmez. (N, vr. 138a-b)

155 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 67b.
156 Kâsânî, a.g.e., c. IV, 189.
157 İbn Kemal, Mühimmâtü’l-Müftî, vr. 70a, 71b; Risâle fî Mesâili’l-Fetâvâ, vr. 208b, 219a.
158 İbn Kemal, Risale fî Cevâzi’l-İsti’car alâ Ta’limi’l-Kur’an, Slm. Ktp., Bağdatlı Vehbi, 2042, vr.

330-331a.

 227

Hatta cüz okumak zamanla bir meslek haline gelmiş, bu işi yapanlara da cüzhân

denilmiştir. İbn Kemal’e bunların aldığı ücretin meşruiyeti sorulmuş, o da bu para

ücret olarak verilirse bunun haram olduğunu ifade etmiştir:

(152) Meyyitin önünce okuyan müezzinlere ücret verseler okudukları için ve meyyitin önünce
gittikleri için, verdikleri ol ücret şer’an helal olur mu beyan oluna? Cevap: Haramdır, ücret diye
alırlarsa. (A, vr. 10)

Bu fetvadan, o dönemde cenaze kabristanlığa götürülürken, tabutun önünde

müezzinlerin Kur’an okuma adeti olduğu anlaşılmaktadır. Müezzinlerin bundan ücret

aldıkları görülmektedir. İbn Kemal, cüzhânların aldıkları bu ücreti vazife, bahşiş ya

da sadaka olarak almaları gerektiğini aksi takdirde helal olmayacağını belirtir:

(153) Cüzhânlar okudukları cüzleri tamam okumasalar, nısf ya sülüs ya humus okusalar
mukabelesinde aldıkları vazife, cüzhânlara şer’an helal olur mu? Cevap: Ücret diye alırlar ise
olmaz. (D, vr. 47b; C, vr. 1b-2a)

Osmanlı dünyasında, eğitim yüzyıllarca resmî ve gayri resmî müesseseler

yoluyla yürütülmüştür. Bu farklı müesseseler arasında en önemlisi ve ilim ile ilgili

faaliyetlerin başta gelen kaynağı şüphesiz medreselerdir.159 Medreselerde yıllık

tatiller Recep, Şaban, Ramazan aylarını içeren üç aylarda yapılırdı. Öğrencilerin bu

aylarda medreseden uzaklaşarak, imamsız ve hatipsiz köylere gitmelerinin, ulaştırma

ve haberleşme araçlarının çok az bulunduğu dönemlerde, dünya ile bağlantılarını

hemen hemen kaybetmiş olan köy ve kasabalarda halkı aydınlatmak, onları son

gelişmelerden haberdar etmek gibi faydaları vardı. Köy köy dolaşarak halka vaaz ve

nasihat etmeleri karşılığında köylülerin para, yiyecek ve giyecek verdikleri bu

uygulamaya “cerre çıkmak” adı veriliyordu. Öğrenciler cerre çıktıkları yerlerde halka

beş vakit namaz kıldırmak, mukabele okumak, İslâm dininin prensiplerini anlatmakla

günlerini geçiriyorlardı. Bu olumlu yanlarına karşılık, zaman içinde cerre çıkmanın

istismar edildiği anlaşılmaktadır.160 Onların bu hizmet karşılığında aldıkları ücretin

dini hizmetlerin Allah rızası için ücretsiz yapılacağı düşüncesinden hareketle câiz

olup olmadığı hususu, bazı sorulara sebep olmuştur. İbn Kemal, medrese

talebelerinin halktan cer adıyla para almasının, zorlama olmadığı takdirde câiz

olacağını ifade eder:

159 Mehmet İpşirli, “Osmanlı Devleti ve Medeniyeti Tarihi”, Ed. Ekmeleddin İhsanoğlu, Osmanlı

Devleti ve Medeniyeti Tarihi, İstanbul, IRCICA, 1994, c. I, s. 259-260.
160 Mehmet İpşirli, “Cer”, DİA, İstanbul, 1993, c. VII, s. 388-389.

 228

(154) Hatip ve müezzin ve ehl-i ilim tayifesi zekata kadir olmayıp mescidde kable’s-salat ve
ba’des-salat müslümanlardan nesne cer etseler, müslümanlar verip ve alanlara câiz midir?
Cevap: Câizdir, ibram olmayacak. (N, vr. 67b)

Zengin imamların ücret almasının ise ancak gönül rızası ile verilirse helal olacağını

belirtir:

(155) Namaz gecelerinde (kandil) ganî imamlar cemaaatten ücret aldığı cer ettiği akçe helal
midir? Cevap: Helal olur, eğer tîb-i hatır ile verdilerse ve illa olmaz. (A, vr. 10a)

 İbn Kemal, Kur’an okuma karşılığında ücret almak konusunda, Hanefi

mezhebindeki hâkim görüşle fiilî durumun örtüşmediğinin farkındadır. Çünkü bir

tarafta Kur’an okumak karşılığında ücret alınmayacağını belirten açık hüküm yer

almakta, diğer tarafta ise ölülerinin ruhuna Kur’an okutma sûretiyle onlara karşı

vazifelerini yaptığına inanan insanlar vardır. Diğer yandan da bu ihtiyaca cevap

veren, öteden beri bu işi meslek haline getirmiş, belki de geçimlerini okudukları

cüzlerle sağlayan cüzhânlar bulunmaktadır. Hatta bu dönemde Kur’an okuma ücreti

olarak kırk beş dirhem şeklinde bir fiyat oluştuğu anlaşılmaktadır. Hatta bu fiyattan

aşağı miktara hatim okumanın câiz olup olmadığı sorulmaktadır:

(156) Ücret-i hatmi’l Kur’an ne miktar nesnedir, kırk beş dirhemden eksik ile hatim câiz midir?
Cevap: Kur’an’a ücret olmaz, mukabelesinde kalil ve kesir ne alınırsa sıla (bahşiş) diye almak
gerektir.161 (N, vr. 53b)

İbn Kemal, konuyu “Mühimmât’ül Müftî” adlı eserinde de incelemiş ve şu görüşlere

yer vermiştir: “Bir kimse bir kârîye ölülerinin ruhuna hatim indirmesini söylese ve

bunlar aralarında ücret belirlemeden kârî, Kur’anı hatmetse, kârî en az kırk şer’î

dirhem hak eder. Zira peygamberimiz, “İşçiye ücretini teri kurumadan veriniz” ve

“Allah, kârî razı oluncaya kadar okunan Kur’an’ın sevabını kabul etmez”

buyurmuştur.”162 Bu konu yüzyıllardır güncelliğini korumuş, İslâm hukukçuları

konuyu incelemeye devam etmiştir.163

 İbn Kemal bir hukukçu olarak sorunu ücret yerine “vazife”, “sıla” veya

“sadaka” şeklinde kavram değişikliği yapmak sûretiyle farklı bir isim altında

verilmesine cevaz vermiştir. Böylece o, geleneği hukuk dışılıktan kurtararak hukuki

meşruiyet içine almıştır. Bu tercihiyle Hanefi mezhebinden güncel ihtiyaca uygun

hükmü tercih etmiştir.

161 İbn Kemal, Fetâvây-ı Kemalpaşazâde: Slm. Ktp., Hacı Mahmud Efendi, 1224, vr. 137a:

“…Sadaka olunmak gerek”
162 İbn Kemal, Mühimmâtü’l-Müftî, vr. 70b; Keşfü’l Hafâ’da bu hadise rastlanmamıştır.
163 Faruk Beşer, Fıkıh Penceresinden Fetvalarla Çağdaş Hayat, İstanbul, Nûn Yay. 1997, s. 60-69.

 229

DÖRDÜNCÜ BÖLÜM

İBN KEMAL’İN FETVALARINDA ARAZİ HUKUKU VE

VERGİSİ

 Osmanlı Devleti, tarıma dayalı bir ekonomiye sahip olup en önemli gelir

kaynağı toprak ve onun işletmesinden alınan vergilerdir. Kuruluşundan yıkılışına

kadar düzenlenen kanunnâmelerin büyük bir kısmının arazi hukukuna ait olduğu

dikkate alındığında, toprağın devlet için ne kadar önemli olduğu daha iyi anlaşılır.

Toprağın kontrolü, beraberinde ondan elde edilecek gelirlere ulaşmanın yegâne

yoludur. Dolayısıyla toprağın kimin idaresinde olduğunu tespit etmek, aynı zamanda

ekonomik ve nihayetinde siyasi iktidarın zeminini belirler.164

 Osmanlı Devleti’nde arazi hukuku ile ilgili mevzûat, Fatih Sultan Mehmed

dönemine kadar fıkıh kitaplarıdır. Burada da daha çok idarenin eylemlerini konu alan

siyer bölümlerinde incelenmiştir. Fıkıh kitaplarındaki şer’î hükümler, zamanın

müftülerinin fetvalarıyla desteklenmiştir. İbn Kemal, Osmanlı’da arazilerle ilgili

bilinen ilk ayrıntılı fetvayı veren hukukçudur. Çalışmamız İbn Kemal fetvalarıyla

sınırlı olduğundan, Osmanlı arazi hukukuyla ilgili daha fazla detaya girilmeyecektir.

Ancak, İbn Kemal’in fetvasını ve hukuka katkısını anlayabilmek için Hanefilerde

mirî arazi kavramının geçirdiği sürecin ve İbn Kemal öncesi Osmanlı uygulamasının

bilinmesi gereklidir.

164 Colin Imber, Şeriattan Kanuna: Ebussuûd ve Osmanlı’da İslâmi Hukuk, Çev. Murtaza Bedir,
İstanbul, Tarih Vakfı Yurt Yay., 2004, s. 125.

 230

 I. ARAZİ HUKUKU

A. Hanefi Mezhebinde ve Osmanlı’da Mirî Arazi Kavramının

İbn Kemal’e Kadar Geçirdiği Süreç

 1. Hanefi Mezhebinde Mirî Arazi

Mirî arazinin oluşumu, Hz. Peygamber zamanına kadar uzanır. Kur’an, savaş

ganimetlerinin beşte birlik kısmının, aynı zamanda devlet başkanı olan Hz.

Peygamber’e ait olduğunu belirtir.165 Bu kısım topraklar, mirî arazinin ilk örneklerini

teşkil ettiği söylenebilir.

Klasik Hanefi fıkıh kitaplarında bu husus tartışılmıştır.166 Mirî araziyle ilgili

tanımlar, zaman içinde değişmiş ve gelişmiştir. Konuyu ele alıp inceleyen ilk eser

Ebû Yûsuf‘un “Kitabü’l-Harâc” adlı eseridir. Ebû Yûsuf, eserinde Hz Ömer’in Irak

arazisi ile ilgili uygulamalarını örnek göstermiştir. Bilindiği gibi, Hz. Ömer

döneminde Irak fethedilince, ele geçirilen toprakların kime ait olacağı konusu

tartışılmıştır. Hz. Ömer, bu toprakların mücahitlere dağıtılmayıp, bütün müslümanlar

(devlet) için vakfedilmesini, işletilmesini, alınacak vergi ve gelirlerden mevcut ve

gelecek bütün müslümanların istifade etmelerini uygun görmüş, “aksi takdirde

yetimler, dullar, fakirler ne olacak, sınırları ve toprakları kim koruyacak”

gerekçesiyle, toprağın mücahidlere dağıtılmasını engellemiştir. Hz Ömer’in bu

ictihadı ve uygulaması, sonraki devirlerde de İslâm toprak sistemi için temel teşkil

etmiştir. Hz. Ömer bu araziyi eski gayri müslim sahiplerinin elinde bırakmış ve

arazinin durumuna göre bir vergi (harâç) koymuştur. Ebû Yûsuf’a göre, hükümdar

bir araziyi bir şahsa verirse ondan sonra gelen hükümdarların o araziyi geri alma

hakları yoktur. Aynı şekilde vâris veya müşteri olarak tasarrufta bulunan kimsenin

elinden almaya da hakları yoktur. Arazi hâlen işleyen kimsenin elinden alınıp bir

165 Enfal 8/1, 41.
166 Kemaleddin Muhammed b. Abdülvâhid el-ma’ruf bi-İbn Hümâm el-Hanefi, Fethü’l-Kadir, Büyük

Emirî Matbaası, 1. bs., Bulak, 1316, c. IV, s. 358; Serahsî, Mebsût, Beyrut, Dâru’l-Ma’rife, 1993,
c. X, s. 15.

 231

başkasına verilirse gâsıp durumuna düşülür. Ebû Yûsuf, tımar sahibini, mülk sahibi

yapan bir tımar tanımı yapmıştır.167

IX. yüzyıl Hanefi hukukçusu Hassâf’ın tımar tanımı, Ebû Yûsuf’tan daha

farklıdır. Ona göre, hazine (beytü’l -mal) adına tımara (ikta’) verilen arazinin bir

kişiye ait olan gelirinin yarısı sultanın haraç aldığı arazidir. Hassâf, arazinin

sakinlerini onun sahipleri olarak, tımarı da sadece gelirlerden ibaret biçimde

tanımlamıştır.168

İbn Kemal’in sıkça eserine müracaat ettiği Kadıhan ise, XII. yüzyılda sorunu

tekrar ele almıştır. O, Ebû Yûsuf’tan yapılan bir nakle istinaden, “haraç ödeyenlerin

soyu tükendiğinde yönetici toprağı alır, kendisi işler ya da kiraya verir ve geliri

hazineye koyar.” Görüşündedir. Burada yönetici hukuken olmasa da fiilen toprağın

sahibidir ve sakinleri haraçtan çok, belirli bir para ödeyen kiracılardır. Eğer haraç

ödeyenlerin soyu tükenmemiş, ama kaçmışlarsa, bu durumda yönetici toprağı kiraya

verir, haraç miktarını kiradan alır ve gerisini bırakır. Haraç ödeyenler, kayıp olsalar

da hayatta olduklarından haraç düşmez. İmam Ebû Hanife’ye göre, işleyenler araziyi

terk edip kaçmışlarsa, sultan onu dilerse hazinenin imkanlarıyla tamir eder, dilerse

kesime (mukâtaaya) verir ve geliri müslümanların olur. İmam Muhammed’e göre ise,

haraç ehli, toprağı işlemekten aciz ise sultan toprağı alıp başkasına veremez, ancak

kiraya verir, gelirinden haracını alır. Fakat kiralayamazsa İmam Muhammed ve

Yûsuf’a göre satabilir. Ebû Hanife’ye göre, satamaz çünkü üzerinde hacr vardır.169

Kadıhan’ınkine benzeyen bir ifade de İbn Bezzâz’ın fetvalarında görülür: O,

hükümdarın tasarrufu altındaki topraklara, İbn Kemal’in fetvasında görülen terimiyle

“hükümdar arazisi” (arazi’l-memleke) nitelemesinde bulunur. Kadıhan gibi o da,

arazinin yöneticinin kontrolüne nasıl geçtiğiyle ilgili iki açıklama yapar. Ona göre,

hükümdar toprağının iki şekilde açıklaması vardır: O, ya sahipsiz bir arazidir ve

imam onu sahibi olarak kiralaması ve haraç ödemesi için bir kişiye vermiştir, ya da

167 Ebû Yûsuf, Kitâbü’l-Harâc, 10. bs. Kahire, Matbaa’s-Selefiyye, 1976, s. 63; Ali Şafak, İslâm

Arazi Hukuku ve Tatbikatı (İlk Devirler), İstanbul, Türdav Yay., 1977, s. 211; Imber, a.g.e., s.
128.

168 Ebû Bekir Ahmed b. Amr eş-Şeybânî el-Ma’ruf bi’l-Hassâf, Kitab-u Ahkami’1-Evkâf, Kahire,
Mektebetü’s-Sikâfeti’d-Diniyye, t.y., s. 35; Imber, a.y.

169 Kadıhan, el-Fetâvây-ı Haniyye, el-Fetâvây-ı Hindiyye’nin kenarında, c. III, s. 591-592; Imber,
a.g.e., s. 129.

 232

o, haraç ödeme imkânı olmayan birine ait bir arazi olup yönetici onu bir başkasına

vermiş, o da haraç ödemek ve işlemek üzere sahibinin yerine geçmiştir. Onun satma

hakkı yoktur, çünkü yönetici onu, oranın sahibi yapmamış, sadece özel bir statüyle

sahibinin konumuna yerleştirmiştir.170 Bu nedenle Kadıhan’ın ifadesi, tımar

sahiplerinin doğrudan kendileri için haracı toplayıp toplayamayacakları sorusunu

akla getirir. Kadıhan’a göre, bunu ancak özel bir şartla yapabilirler: “Sultan bir

toprağı toprak sahibine tahsis ettiğinde ve onu orada bıraktığında bu, Ebû Yûsuf’a

göre câizdir, İmam Muhammed’e göre ise câiz değildir. Toprak sahibi haracın meşrû

alıcısı ise, fetva Ebû Yûsuf’un görüşüne göre verilmelidir.” Bu yüzden tımar

sahibinin haraç alması şartı, onun meşru bir alıcı olmasıdır. Bu, bir sonraki adımda

Kadıhan’ın yaptığı tanımdır: “Sultan, bir adama kendi toprağından haraç verirse,

Siyer’de onun bunu tutmasının uygun olmadığı, yani kabul etmemesi gerektiği

belirtilmiştir; çünkü bu toplumun hakkıdır. Ancak o meşru bir alıcıysa bunu kabul

edebilir. Topraktan gelen haracın ve cizyenin meşru alıcıları savaşçılar ve onların

soyundan gelenlerdir. Mücahidler, müftüler, vaizler ve İslâm’ı tanıtan diğer insanlar

meşru alıcıdırlar, çünkü onlar toplum adına cihada giderler ve bu sayede haracı

almaya hak kazanırlar.” Bu formülle hukukçular sonunda askeri tımarın tanım ve

meşrulaştırılmasına ulaşmışlardır.171 Bunu yaparken Hanefilerin öze sahiplikle

(rakabe) yarara sahiplik ayrımından yararlanmışlardır. Rakabe sözcüğü bir eşyanın

maddi varlığına yani aynına mâlik olmayı, yani bizzat kendisine sahip olmayı ifade

eder. Mülk sahibinin, kendi mülkünden belli ölçüler içinde yararlanma hakkı vardır.

Ancak bazı durumlarda eşyadan yararlanma hakkı başkasına süreli veya süresiz

olarak devredilebilir. Bu takdirde rakabe ile yararlanma hakları ayrı kişilerde

bulunur. Osmanlılarda “rakabesi beytülmâle ait mirî arazi, devletin yetki verdiği

tımar ve zeâmet sahibi sipahilerce, önce toplu bir bedel, sonra da yıllık bedel ödemek

sûretiyle işletilir:

(1) Hind vefat ettikte tasarrufunda olan tarlaların sahib-i arzı, oğlu Zeyd’e “tapuyla ek” diye
teklif ettikte, imtina edip meccânen zabtetmeye kadir olur mu? Beyan buyurub müsab oluna.
Cevap: Olmaz.172 (Harrarahû Ahmed)

170 İbn Bezzâz, Fetâvâ’1-Bezzâziyye, Fetâvây-ı Hindiyye’nin kenarında, 3. bs., Mektebetü’l-
İslâmiyye, Diyarbakır, 1983, c. IV, s. 92-3; Imber, a.g.e., s. 129.

171 Kadıhan, a.g.e., c. III, s. 592; Imber, a.g.e., s. 130.
172 Mecmûatü’l-Fetâvâ, Fatih, 2419, vr. 11a.

 233

İbn Kemal, fetvasında bu arazilerin tapuya verildiğini belirtir. Tapudan maksat,

tasarruf hakkına karşı verilen peşin ücrettir. Hukukçuların, “fasid icâre akdi”

şeklinde değerlendirdiği bu tasarruf akdi, birincisi peşinen ödenen tapu, diğeri ise

“çift resmi” şeklinde yıllık ödenen vergidir. Hukukçuların fasid akit demelerinin

sebebi kira müddetinin belirsiz olması dolayısıyladır.173 Ayrıca, ücret karşılığında

elde edilecek menfaat belli olmalıdır; akarda ise bu belli oluş, kira müddetinin tespiti

ile gerçekleşmektedir. Mirî arazinin tasarruf hakkı alınırken, müddet tayin edilmediği

için, icâre fasid ve feshi kabil olduğu hâlde,174 kanun feshi yasakladığı için, hak

sahibi, araziyi üç yıl boş bırakmadıkça akit feshedilip toprak elinden alınamaz.

Tasarruf sahibi vefat edince, hak, vârislerine kanunun düzenlediği şekilde intikal

eder. Tasarruf hakkı sahibi, toprağın köküne mâlik olmadığı için bunu satması da

mümkün değildir. Mutasarrıfın satım akdi, (ferağı) aslında bedel karşılığında tasarruf

hakkını başkasına bırakmak, başka bir deyişle kiraladığı araziyi bir başkasına kiraya

vermektir.175 Kısaca, tarım topraklarının çıplak mülkiyeti devlete ait olup reâya bu

toprakları, âdeta irsî ve daimî kiracılık statüsüyle kullanmakta, resim (vergi) ve

öşürlerini dirlik sahiplerine ödemektedir.176

2. Osmanlı’da Mirî Arazi

Tımar, devletin mirî araziden muayyen bir kısmın yıllık gelirinin tamamını

veya bir kısmını, belli hizmetler karşılığında bir şahsa tevcih etmesidir. Tımar sahibi,

devlet ordusuna at, silah, zırh ve sayıları tımarın değeriyle orantılı olan silahlı asker

sağlamakla görevlidir. Belirli bir bölgedeki tımar sahiplerinin toplamı, kendisi de

geçimini konumuyla orantılı bir tımardan sağlayan bölge yöneticisinin (sancakbeyi)

yönetimindeki bir bölgeyi (sancak) teşkil eder. Sancakbeyi, savaş zamanlarında

kendi sancağı altında savaşan sipahilerini komuta eder. Belirli bölgelerdeki sancaklar

birlikte bir eyalet oluşturur, bunun genel valisi (beylerbeyi) yine büyük ölçekli bir

tımar sahibi olup, yine savaş sırasında kendi eyaletinin sipahilerinin komutanıdır.

Çoğu tımarlar askeri hizmet yapma yükümlülüğü taşır. Diğerleri ise, tımar sahibinin

173 Merğînânî, a.g.e., c. III, s. 260, 273.
174 A.e., s. 279-282.
175 Hayrettin Karaman, Mukayeseli İslâm Hukuku, İstanbul, Nesil Yay., 1991, c. III, s. 74-75.
176 Ömer Lütfi Barkan, Türkiye’de Toprak Meselesi, İstanbul, Gözlem Yay., 1980, s. 725-788, bkz.

özellikle s. 751-752.

 234

üzerinde anlaşılan bir miktarı ya maaş karşılığı ya da gelirin bir kısmı kendisine

verilmesi yani vergi tahsisi karşılığı hazineye ödeyen malî tımarlardır.177 Edremit

sicilindeki kayıtlara göre 1515’te Yavuz Sultan Selim döneminde Kütahya ve

Karahisar yaylaklarının yörüklerinden askere alınanlara, hizmetleri karşılığı tımar

verileceği bildirilmiştir.178 Yavuz Sultan Selim, Suriye’yi fethettiğinde toprağın

büyük bölümünü dirlik olarak dağıtmıştır. Bu dönemde sistem mükemmel bir şekilde

işlemiş, sipahi ve cebelilerin miktarı 140 bin kişiyi, Kanuni döneminde ise sipahi ve

cebeli sayısı 200 bini bulmuştur.179

Tımar kurumunun, Osmanlı yönetimine nereden geçtiği konusu, bilginler

arasında tartışılmıştır. Bir kısmı İslâm’ın ikta müessesesinden geldiğini bir kısmı

Sasanilerden Araplara ve Araplardan Türklere geçtiğini, bazısı da Bizanslılardan

alındığını iddia etmiştir. Bu konudaki genel kanaat, tımar sisteminin, Osmanlı

Devleti’nden önceki Türk-İslâm yönetimlerinde de bulunduğu ve Osmanlı Devleti’ne

Selçuklulardan geçtiğidir. Bu sistemin, Osmanlı Devleti’nde artan fetihler ve siyasi

genişleme ile birlikte idari ve askeri ihtiyaçlara bağlı olarak geliştiği

anlaşılmaktadır.180 İbn Kemal’in de atıfta bulunduğu üzere, İslâm’daki ikta

müessesesine dayandığı ve Osmanlılara da Selçuklulardan geçmiş olduğunu kabul

etmek her hâlde daha doğru bir yaklaşımdır. Köken itibarıyla İslâm yönetimlerine ve

Selçuklulara dayanan tımar sisteminin Osmanlıların uç beyliği dönemlerindeki ilk

hükümdarlardan beri uygulanmakta olduğunu görüyoruz. Bu sistem Osmanlı

topraklarında Sultan Orhan zamanında uygulamaya konulmuş, I. Murad ve I.

Mehmed zamanında uygulama devam etmiştir. Fatih zamanında ise, Fatih’in Umûmî

Osmanlı Kanunnâmesi özellikle devlete ait mirî arazinin ahkâmını, şer’î sınırlar

içinde düzenlemiştir. Mülk ve vakıf arazinin hükümleri ise, fıkıh kitaplarına göre

düzenlenmeye devam etmiştir. Daha sonra bu umûmî kanundan ilham alınarak eyalet

ve livalara has bazı kanunlar tanzim edilmiştir. II. Bayezid’in 907 hicri tarihli umûmî

177 Halil Cin, Osmanlı Toprak Düzeni ve Bu Düzenin Bozulması, 3. bs., Konya, Selçuk Üniversitesi

Yay., 1992, s. 64-65; İnalcık, a.g.e., s. 43; Imber, a.g.e., s. 125-126.
178 Gülgün Üçel-Aybet, Avrupalı Seyyahların Gözünden Osmanlı Dünyası ve İnsanları (1530-

1699), 1. bs., İstanbul, İletişim Yay., 2003, s. 115.
179 Cin, a.g.e., s. 77.
180 A.e., s. 65-72; Ali Şafak, a.g.e., s. 210-223; M. Fuad Köprülü, Bizans Müesseselerinin Osmanlı

Müesseselerine Tesiri, Haz. Orhan F. Köprülü, İstanbul, Ötüken Yay. 1981, s.94-130; Davut
Dursun, Osmanlı Devleti’nde Siyaset ve Din, 2. bs, İstanbul, İşaret Yay., 1992, s. 200-201.

 235

kanunu, Yavuz Sultan Selim’in umûmî kanunu ve yaptığı hukuki düzenlemelerle

haklı olarak Kanûnî lakabı verilen Kanûnî Sultan Süleyman’ın “Kanun-u Osmanî” si,

Osmanlı arazi hukukunun esasını teşkil eder.181 Bu süreçte Çandarlı Kara Halil Paşa,

Sinan Paşa, Timurtaş Paşa gibi toprak hukukunu bilen kişilerin yorum ve

görüşlerinden istifade edilmiş,182 Osmanlı arazi hukuku İbn Kemal ve Ebussuûd’la

da kemale ermiştir.

 Hanefi mezhebinde ve Osmanlı’da tımar sisteminin geçirdiği sürece yer

verildikten sonra, şimdi İbn Kemal’in fetvalarında mirî arazi incelenecektir.

B. İbn Kemal’in Fetvalarında Mirî Arazi

 İbn Kemal’in yaşadığı bu dönemde Osmalı’da toprak probleminin özellikle

mirî arazi sisteminde yaşandığı, köklü düzenlemelerin bu alanda yapıldığı

anlaşılmaktadır.183 İbn Kemal, öncelikle öşür verilen bir turunç bahçesinin vakfedilip

edilmeyeceği sorusuna cevap aramaktadır. O, bu fetvasında öşür ve harac

topraklarının tanımını yaptığı gibi hâkim Osmanlı toprak mülkiyeti ve vergi

sisteminin çözümlemesini yapmaktadır:

(2) Zeyd, on iki pâre evlerini ve davar tamlarını avluları ile muttasıl olan turunç bahçelerini
haremleriyle vakıf yapıp, vakıf olduğu müseccel dahi olsa ve hem öşrü dahi önceden beri
beylerine verilir olsa, şer’an vech-i meşru üzere olan mezkûrâtın vakfa dönüştürülmesi sahih
olur mu? Cevap: Araziy-i sultaniyye üç kısımdır; bir kısmı arz-ı haraciyyedir, bir kısmı
öşriyyedir, bir kısmı dahi arz-ı havz ve memlekettir. Ve bu üçüncü kısım halk arasında arz-ı
mirî demekle ma’ruftur. Haraç arazisi; fatihi olan padişah o yeri tutup, ehlini yerine onda karar
ettirip yerlerini ellerinde ibkâ edip üzerine haraç vaz’ eylemiş ola. Yahut onları giderip ahar
kâfirleri oraya getirip iskan eyleyip yerleri onlara bir miktar haraçla vermiş ola. Bunun gibi
yerlerin hibesi, bey’i, tevrisi ve vakfa dönüştürülmesi sahihtir. Zira ehline takrir ve iskan ile
fethedilen yerlere sahip olurlar. Öşür arazisi ise fethedeni ol yeri anveten alıp ehlini icla edip
daha sonra orayı müslümanlara taksim eyleyip, arzdan hasıl olanın bazısını onlara verip
masarıfı beytü’l-mal için zapt olmuş ola. Buna arz-ı sadaka derler. Hulefâ ve tabiîn zamanında
on hisseden bir hisseyi beytü’l-mala alıp, bakisini sahib-i arza koydukları için öşür arazisi
demekle ma’ruf olmuştur. Yerin aslına malik ola; muayyen bey’i, hibesi, vakfa dönüştürülmesi
ve miras bırakılması sahihtir. Mirî arazi ise, fetih sırasında ne veçhile alındığı ve ne veçhile
verildiği malum olmayıp yahut da sahiplerinin soyu tükenmiş (munkarız) olup maliki meçhûl
ve hali meçhûl olmakla beytü’l-mala zapt olunup, sultanın vekilleri vilayeti yazdıkta ikta’
eyleyip sipahiye hakk-ı karar ve tasarruf olur ve tımar üzere verile. Bu diyarda arz-ı mirî, bu
kısma denilir. Tımar sahibi, beratla (yetli mektubuyla) veya tezkereyle oraya yerleşme hakkı
elde eder. Bu toprağın kullanım hakkını halka (reâyâ) ve işleyenlere satar ve onlardan örfî
vergilerini ve şer’î haklarını alır. Bu kısım ne tımar sahipleri ne de tasarruf edenler toprağın
kendisine (asl) ve özüne (rakabe) sahip olmadıkları için, onu satmaya, hibe etmeye ya da vakfa

181 Kânûn-ı Osmânî, Millet Ktp., Ali Emirî (Kâvânin Bölümü), 74, vr. 1b-30a; Cin-Akgündüz, a.g.e.,

c. II, s. 284.
182 Halil İnalcık, “İslâm Arazi ve Vergi Sisteminin Teşekkülü ve Osmanlı Devrindeki Şekillerle

Mukayesesi”, İslâmi İlimler Enstitüsü Dergisi, C. I, Sayı 1, s. 40; Cin, a.g.e., s. 60.
183 Cin, “Arazi”, DİA, c. III, s. 344.

 236

dönüştürmeye yetkili değildirler ama kiralama ve ödünç verme hakları vardır. Bununla birlikte
kanun, bunların satışına ve erkek çocukların miras almasına izin vermiştir.184 Öyle ise fetva
sûretinde adı geçen evler ve tamlar ve bahçelerin yerleri eğer haraç ya da öşrî ise vakfa
dönüştürmesi sahih olur. Eğer mirî arazi ise vakfa dönüştürülmesi sahih olmaz.185

(3) Arz-ı haraciyyenin bey’i ve şirası sahih olur mu? Cevap: Arz-ı haraciyye sahibinin mülkü
olursa bey’i ve şirası ve sair tasarrufâtı sahih olur. Sahih olmayan memlekettir, ona sipahi yeri,
mirî yer derler.186

 Hanefi mezhebinde, hazine, müslümanların ortak mülkü olup toplum adına

yönetmesi için hükümdarın tasarrufuna verilmiştir. O hâlde mirî arazi, hukuken

hazinenin malı olup, fiilen sultanın elindedir. Ancak bu arazi sultanın malı da

değildir. Sultan, ülkenin başta savunma ihtiyacında olmak üzere gerekli yerlerde

harcamak amacıyla mirî toprakları kullananlardan vergi alır. 187

 İbn Kemal, arazi konusunda Kadıhan ve İbn Bezzâz’a benzer bir analiz yapar.

İbn Kemal, hazinenin mülkiyeti nasıl kazandığını açıklamaya çalışır. Fakat, onların

bu araziyi açıklarken kullanmış oldukları haraç kavramından farklı olarak mirî

araziyi haraç arazisi olarak nitelemez. Haraç olarak nitelendirdiği takdirde, Osmanlı

tımar sistemini izah edemez. Bu sebeple o sadece, sultanın vekillerinin bunları “ikta”

olarak dağıttığından söz eder. Klasik fıkıh ilminden aldığı Arapça tımar anlamına

gelen “ikta” ile özdeşleştiren İbn Kemal, Osmanlı toprak mülkiyeti sisteminin İslâmî

dayanağına işaret eder.188 İkta, kelime itibariyle kesmek ve parçalara ayırmak

demektir. Hukukta, devlet reisi tarafından beyt’ül mal arazisinin bir kısmının

rakabesinin yahut menfaatlerinin hazineden istihkakı bulunan bir şahsa ya da cihete

tahsis edilmesi manasını taşır. Bunun meşruiyet dayanağı, Hz. Peygamberin

uygulaması ve müslüman bilginlerin icmasıdır.189

İbn Kemal, hazinenin mirî arazinin sahibi olması fikrini, bu araziyle ilgili,

malın özünün değil de sadece yararlanmanın mümkün olduğunu, toprağın aslının

184 Yavuz kanunnâmesinde İbn Kemal’in ifade ettiği şakilde yasal düzenleme yapılmıştır. (Yaşar

Yücel-Sevim Puhala, I. Selim Kanunnâmesi (Tirana ve Leningrad Nüshaları: 1512-1520),
Ankara, TTK Basımevi, 1995, s. 69).

185 İbn Kemal, Fetâvây-ı İbn Kemal, Bayezid, 7912, vr. 10a-b; Slm. Ktp. Esad Ef., 3597, vr. 119a.
186 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye,, İstanbul Üniversitesi Merkez

Ktp., Nadir Eserler-Türkçe, 6253, vr. 20b.
187 “Sultan, öşür ve haraç dışında arazinin vergisini alır. Yüce Allah şöyle buyurmaktadır: Allah’a,

rasûlüne ve yöneticilere yani ücret karşılığında koyunları koruyan çoban konumunda olan sultana
itaat edin. Sultan memleketi korur ve bunun karşılığında vergi alır, bu vergi sebebiyle öşür ve zekat
düşmez.” (İbn Kemal, Mühimmât’ül-Müftî, vr. 17a).

188 Imber, a.g.e., s. 131.
189 Halil Cin-Ahmet Akgündüz, Türk-İslâm Hukuk Tarihi, İstanbul, Timaş Yay., 1990, c. II, s. 288.

 237

satışını, hibe etmeye ve vakfa dönüştürmeye engel olduğunu açıklamak için kullanır.

Ancak bu dönemde köylülerin, toprağı sanki sahipleriymiş gibi alıp sattıkları

bilinmektedir. İbn Kemal, bunun şer’an mümkün olmadığını, ancak kanunun

satmaya ve erkek çocuklara intikal etmesine izin verdiğini açıklama gereğini

hisseder. Hatta İbn Kemal’in bu satışa onay veren fetvaları da bulunmaktadır:

(4) Zeyd yerinden göçüp ahar yere gidip kadimden tasarrufunda olan çiftliğinin hakk-ı
tasarrufunu âhara bey etmek şer’an câiz midir? Cevap: Câizdir.190 (N, vr. 150b-151a)

 İbn Kemal, burada köylülerin, sahibi olmadıkları hâlde toprağı nasıl alıp

sattıklarını hukuken izah etmek durumundadır. Arazileri tasnif ettiği yukarıdaki

fetvada, sadece kanunun satışa izin verdiğini ifade eder. Fakat bunun, Hanefi

mezhebinin alım-satım kurallarına uymadığı ortadadır. Hanefi mezhebindeki rakabe

ve menfaat mülkiyetinin farklılığından hareketle, köylünün mirî toprağın alım

satımını yaparken, toprağın mülkiyetini değil de orada oturma ve tasarruf etme

hakkını sattığını belirtir. Birçok fetvada özellikle “hakk-ı karar” ve “hakk-ı tasarruf”

vurgusunu bu amaçla yapar. 935/1528 tarihli Aydın Livası Kanunu’nda reâyânın

yerlerini alıp satmalarının yasak olduğu, ancak bir bedel karşılığında başkalarına

devredilebileceği ifade edilmektedir. Burada arazinin mülkiyet hakkını devreden bir

satış değil, kullanım hakkının devri söz konusudur.191 İbn Kemal’in buradaki

gerekçesi, köylülerin toprağın kendisini değil de toprak üzerindeki ikamet hakkını

alıp sattıklarıdır. Bu çözüm, hazineyi hukuken toprağın sahibi olarak bırakmakta ve

diğer yandan fiilen alım satım işlemlerinin sürmesine de müsaade etmektedir.192

İbn Kemal’den önce de, reâyanın mirî arazilerin tasarruf hakkını üçüncü

kişilere sattığı anlaşılmaktadır. Bunu, mülkiyet (rakabe) intikalini sağlayan alım

satım ile karıştırıyorlardı veya insanlarda mirî arazinin mülk haline getirilmesi meyli

olduğu için ferağı satım olarak isimlendiriyorlardı. İbn Kemal, fetvalarında bunun

gerçek bir satım olmadığını, tasarruf hakkının satışı olduğunu açıklar. Burada şeriat

190 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 99b.
191 Ömer Lütfi Barkan, XV ve XVI ıncı Asırlarda Osmanlı İmparatorluğunda Zirai Ekonominin

Hukuki ve Mali Esasları: Kanunlar (Tıpkı basım), İstanbul, İstanbul Üniversitesi İktisat
Fakültesi Yay., 2001. c. I, s. 11; Abdullah Demir, Şeyhülislâm Ebussuud Efendi, İstanbul, Ötüken,
2006, s. 91.

192 Imber, a.g.e., s. 132-133.

 238

ve kanun hükümlerinin çatışmasından ziyade, kanunun, şeriatın asl ve menfaat

ayrımından yararlanılarak hazırlandığı anlaşılmaktadır.193

Bu durum, neticede padişaha ziraî arazi üzerinde geniş yetki vermiştir. Padişah

hazineye ait bu arazileri müslümanlar adına ve yararına yönetir. Reâya bu arazileri

padişahtan vergi karşılığında işletmek üzere alan kimselerdir. Padişah, kamu

maslahatı gerektirdiği takdirde bu arazinin iadesini isteyebilir, buradan çıkarabilir.

Ancak padişah da bu arazinin gerçek sahibi değildir. Padişah, sadece tasarruf

yetkisine sahiptir. İbn Kemal, hazine malına padişah malı demeyi dinen doğru

bulmaz ve bu görüşte olan kişiyi tövbeye davet eder. Çünkü bu mal, Osmanlı

Devleti’nin sınırları içinde yaşayan bütün reâyânın ortak malı olup, padişah reâyâ

adına tasarruf yetkisine sahiptir:

(5) Beytü’l-mala ait mal için mal-ı padişahidir dese şer’an ne lazım olur? Cevap: İstiğfar lazım
olur. (N, vr. 69b-70a)

(6) Zeyd, beytü’l-mala zabtettiği mal, malı mirîdir veya mal-ı padişahîdir dese şer’an ne lazım
olur? Cevap: Nesne lazım olmaz, tasarruf padişahın olduğu itibar ile nisbet etmiş olur. (N, vr.
70a)

Padişah bu arazi üzerindeki geniş tasarruf yetkisini ancak reâyâ adına kullanır.

Öyle sanıldığı gibi keyfi bir şekilde tasarruf edemez, hukuk onların tasarruflarına

bazı sınırlamalar getirir:

(7) Padişah-ı zamanın ecdadı zamanında fetholunan vilayet padişah-ı zamanın mülkü olup fethi
zamanından beri bir sipahiye tımar verile gelen karye, padişah-ı zaman Zeyd’e ve Zeyd’in
evlâdına vakfetmek câiz olur mu? Cevap: Câiz değildir. (N, vr. 171a)
(8) Sultan Mehmed zamanında bazı yerleri bazı kimseler öşrüne tasarruf ederken bedel-i öşri
yer mısdar-ı (?) nesne tayin edip her sekenede bedel-i öşr ol tayinde …(?) verirken Sultan
Beyazid, ol zikrolan yerleri kendi imaretine vakf edicek bedeli öşri mezkûrun ihyay-ı imarete
nice yıllar tasarruf olunsa üstüne yirmi yıl ve otuz bin akçelik binalar olunsa şimdiki hâlde bi-
ıvaz bedel-i öşrünü dahi ziyade verelim deyip yerleri talep etseler, şer’an mütevelli alıp izniyle
verebilir mi? Beyan buyurub müsab oluna. Cevap: Alınmaz, eğer ecr-i misil yerlere değilse,
tekmil edince olur kusuru.194 (Harrarahû Ahmed)

Fetvalardan anlaşıldığı kadarıyla, sultanların kendi imaretlerini desteklemek

amacıyla öşür verilen yerleri vakfetme meyilleri olduğu anlaşılmaktadır.

 İbn Kemal, fetvalarında tımar sisteminin hukuki statüsünü ortaya koymuş, örfî

hukuk ile şer’î hukuku uzlaştırma çabalarının öncülüğünü yapmıştır.

193 Demir, a.g.e., s. 91.
194 Mecmûatü’l Fetâvâ, İstanbul Üniv. Merkez Ktp., Nadir Eserler-Türkçe, 2112, vr. 49b.

 239

1. Mirî Arazilerin İntikali

Mirî araziler, mülkiyeti devlette olan araziler olduğu için, vârislere intikali

kanunla düzenlenir. Buna göre murisin hayattayken tasarruf ettiği mirî araziye,

yalnız erkek çocuklara intikal edebilir, kız çocuklarına intikal etmez.195 Böyle bir

düzenleme muhtemelen toprağın daha çok parçalanmasını önlemek ve sipahi

denetiminin etkin bir şekilde işlemesini sağlamayı amaçlamaktadır. Erkek çocukların

olmadığı durumlarda, erkek kardeşler şartlı bir hakka sahiptir:

(9) Zeyd, fevt olup veled-i zükûru kalmayıp mezraası tapuya müstehak olup Amr, tapulayıp
alıp bunun üzerine altı yıl mikdarı zaman geçip haliyen Zeyd-i mütevaffanın kardeşi Bekir,
Amr’a “sen mezrayı tapuladıkta ben sağîr idim şimdi baliğ oldum, ben mezrayı tapularım”
deyip Amr’ın elinden almak istese şer’an alabilir mi? Cevap: Alamaz. (N, vr. 151a)

 İbn Kemal, erkek çocuğu kalmayan bir ailenin arazisinin alınıp bir başkasına

tapulanmasını, şer’î açıdan da onaylar. Çünkü gerçek arazi sahibi kişi değil devlettir.

Erkek çocukları olmayan kadınlar, kocaları vefat ettiğinde baliğ erkek kardeş yoksa

eskiden beri tasarruf ettikleri toprağı kaybedebilir. Yavuz kanunnâmesinde sipahinin

kıza tarla vermemesi gerektiği hükmü yer almaktadır. Ama bir hatun kişi geçmişten

bi yolla tasarruf ettiği yeri boş bırakmayıp gerekli vergiyi de vermesi durumunda

elinden alınmayacağı belirtilmiştir.196 Ancak 958/1551-2 senesinde çıkarılan ferman

ile, mutasarrıf, orman veya dağ arazisini kendisi emek ve para harcayarak mezra ve

çayır haline getirmişse, oğlu olmasa da böyle arazilerin kızlara ve kardeşlere tapu

bedeli ile verilmesi, önceki kanundan bir istisna niteliğindedir.197 Diğer akrabaların

ise hiçbir hakkı olmayıp, ancak ortak yerleri varsa sipahi bu yeri onların dışında bir

başkasına veremez. Osmanlı toprak işletim sisteminin önemli unsurları olan

sipahiler, kendilerine verilen toprağı işletirken bazı yetkileri sınırlandırılmıştır:

(10) Zeyd fevt olup amcası müşâ yerden hissesini resim tapu verirken sipahi âhara verebilir mi?
Cevap: Veremez. (N, vr. 125a)
(11) Zeyd, fevt olup amcası Bekir ile müşâ yerlerini, Bekir’in “âhara verdiğini ben veririm”
dedikte sipahi âhara verebilir mi? Cevap: Veremez.198 (N, vr. 51a)

195 İbn Kemal, Fetâvây-ı İbn Kemal, Bayezid, 7912, vr. 10a-b.
196 Ahmet Akgündüz, Osmanlı Kanunnâmeleri (Yavuz Sultan Selim Devri Kanunnâmeleri),
İstanbul, Fey Vakfı Yay., 1991, c. III, s. 98; Yaşar Yücel-Sevim Puhala, I. Selim Kanunnâmesi
(Tirana ve Leningrad Nüshaları: 1512-1520), Ankara, TTK Basımevi, 1995, s. 165.

197 Ebussuûd, Ma’rûzât, Amasya Sultan Beyazid, vr. 153b; Akgündüz, Osmanlı Kanunnâmeleri, c.
IV, s. 37-38.

198 “… alırım âhara verdiğini ben vermezim’ dedikte, sipahi âhara verebilir mi? Cevap: Veremez.”
(İbn Kemal, Fetâvây-ı İbn Kemal, Darulmesnevi, 118, vr. 49a-b).

 240

 Bu intikal kuralları örfî hukukun uygulanmasından başka bir şey olmayıp,

sahiplerine arazinin sahipliğini değil, sadece zilyedliğini vermektedir. Nitekim

Yavuz kanunnâmesinde de aynı hükümler yer alır: “… il virdüğini kardaşları virse

gayra virmeyeler.”199 Sipahi, üç yıl peş peşe işlenmeyen toprağı bir başkasına

devredebilir:

(12) Zeyd, bir miktar yerin hakk-ı tasarrufunu alıp sipahi marifetiyle nadas edip, ba’dehû har..
(?) olup ve kurak olup mani olup üç yıl ekemeyip, ba’dehû sipahiye garkayasını (?) verip sipahi
“sen üç yıl ekmedin” diye ol yeri elinden almak istese hâlbuki Zeyd, o yeri o yıl ekmiş olsa,
sipahi o yıl ektiğinin öşrünü de alsa şer’an Zeyd’in elinden alıp tapuya verebilir mi? Cevap:
Alabilir.200

İşletilmeyen değirmenleri de bir başkasına devredebilir. Daha sonra ilk işletenin

yakınlarının değirmeni geri almaları mümkün değildir:

(13) Zeyd’in değirmeni harap olup muattal kaldıkta sipahi, ocağını Amr’a tapuya verip nice
zaman tasarruf ettikten sonra, Zeyd’in evlatlarından bir kimse zâhir olup dava etse, şer’an
alabilir mi? Cevap: Alamaz. (N, vr. 51a-b)

Tımar sahibi sipahiler, kanunlara uygun olarak devlet adına arazinin tapulanıp

işletilmesinden ve kontrol edilmesinden sorumludur. Ancak, bir toprağın işletme

hakkı bazen birden fazla kimseye verilmiş olmakta, taraflar ellerinde resmî belgelerle

hak iddia etmektedirler. İbn Kemal, sipahi tarafından bir başkasına tapuya verilen yer

üzerinde elli yıldan beri işletme iddiasının hukuken geçerli olmadığını, fakat tapuya

verilmemiş yerlerde geçerli olduğunu ifade etmektedir:

(14) Bir yeri Zeyd-i sipahiden tapuya alup bağ gars eylese, ba’dehû Amr-ı mezkûr “yeri âbâen
ceddi elli altmış yıldan beri tasarruf ederim çiftliğimdir” diye talep edip bağı şer’an
bozdurabilir mi? Cevap: Bilmez. (C, vr. 13b)

(15) Zeyd’in atası zamanında tarihi otuz yıllık tasarruf ettiği hüccetli yerini Amr, tarihi beş
yıllık bir hüccet ibraz eylese, şer’an mesmû’ olup alabilir mi? Cevap: Alamaz. (D, vr. 55a)

İbn Kemal, toprağın mülkiyeti, özel şahsa ait olmayıp devlete ait olduğu için

şer’î açıdan alınamayacağını ifade eder. Çünkü mirî arazi, hazinenin mülkü olup

verilen sadece zilyedliktir. Ancak sipahiler de tasarruflarında keyfî bir şekilde

hareket edemezler, ilgili yasalara uymak ve kamu menfaatini gözetmekle

sorumludurlar.

199 Yücel- Puhala, I. Selim Kanunnâmesi, s. 163-164.
200 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 117b-118a.

 241

2. Mirî Araziyle İlgili Sorunlar

Bu dönem Osmanlı toplumunda, orman arazilerinde kediliğinden biten meyve

ağaçlarının, sipahiyle reâyâ arasında sorun olduğu anlaşılmaktadır. İbn Kemal’in

üzüm bağları ve meyve bahçelerine ilişkin fetvası, köylülerle sipahiler arasında

meyve ağaçları konusunda çıkan ihtilafları halletmeye yöneliktir:

(16) Meyve ağacı hususunda Sultanü’l-Ulemâ Müfti-i Zaman Kemalpaşazâde fetva-ı
şerifesinden telhis olunan şudur ki: Öşrî yer üzerinde olan ağaç bundan hali değildir ki ya
kendinden büyüye yahut terbiye ile büyüye; terbiye ile büyüyen mürbînindir, kendinden
büyüyen sipahinindir, işleme dahi olursa işlemenin aslen faydası yoktur yani sipahinindir.
Geldik dikmeye; dikme dahi mutlaka diken kişinindir. Bu dahi malum ola ki meselen Zeyd’e
irsiyle intikal eden meyve ağacı Zeyd’in olur mu diye istifsar olunur ise “olur” diye cevap
buyurulur. Ama bunun manası irs-i şer’î ile intikal eden demektir. Bu fetva, varid olduğu vaktin
hâkimine göre mirasa tutulmuş vech-i meşru üzere midir yani mûrisin dikmesi midir ya
mürbinin dikmesi midir? Hiçbir nesneden değilse bu fetva ile hükmetmeyeler.” (N, vr. 49b-
50a; C, vr. 9b)

İbn Kemal’e göre, meyve ve üzüm ağaçları, terbiye ile büyümüşse işleyenin malıdır.

Bunların sahipleri, zeminin de fiilen sahibi olur. Bu durum, bir kimsenin meyve

bahçesi ve üzüm bağları dikerek, hukuken bunların altındaki toprağa sürekli sahip

olduğu yaygın kabulüne yol açmıştır. Ancak öşrî arazilerde kendinden büyüyen

meyve ağaçlarının sipahiye ait olduğunu ifade eder:

(17) Zeyd’in amcası fevt olup Zeyd amcasının muattal kalan yeri üzerindeki meyveleri, on beş
yıl tasarruf ettikten sonra, sipahi yeri tapulayıp meyveleri dahi almak istese alabilir mi cevap
buyurasınız? Cevap: Alabilir, meyve ağaçları kendinden bitmiş ise.201 (Harrarahû Ahmed)

(18) Sipahi yeri üzerinde kendinden bitmiş işleme meyve ağaçları yeri mutasarrıf olup, ağacı
işleyen kimselerin midir, yoksa sipahinin midir? Cevap: Sipahinindir.202

Yavuz kanunnâmesinde de kendinde biten mahsul kayd olunmuş olup üzerindeki

ağaçları kimsenin kesemeyeceği ifade edilmiştir.203 Hâlbuki Hanefi mezhebine göre

öşrî arazi özel mülk arazisi olup, üzerindekiler de sahibine ait olmalıdır. Bu öşrün,

vergi bölümünde de zikredileceği üzere şer’î öşür olmayıp, Osmanlı Devleti’ne

mahsus haraç araziden alınan vergiye verilen bir ad olduğu anlaşılmaktadır. Ancak

resmî izinle ormanın içindeki meyve ağaçlarını budayıp, işlese, elde edilecek gelirin

işleyene ait olacağını belirtir:

(19) Zeyd, izinle açtığı ormanın içinde kendinden biten yemiş ağaçları fidanını budayıp tertip
edip sonra işlese, hasıl Zeyd’in mi olur sipahinin mi olur? Cevap: Zeyd’in olur. (D, vr. 55a)

201 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 154a.
202 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 99b.
203 Yücel-Puhala, I. Selim Kanunnâmesi, s. 79.

 242

Yavuz kanunnâmesinde de balta ile açıp kendilerinin ihya eyledikleri yerden öşür

alınmayacağı ifade edilmiştir.204 Fakat mirî yer üzerindeki büyük ağaçların herhangi

bir kimse tarafından kesilip işlenmesi durumunda, bunun gelirinin kesip işleyeninin

değil, sipahinin olacağını belirtir:

(20) Zeyd, mirî yerin üzerinde kendinden biten büyük ağaçları kesip işlese bu asıl ağaçların
hasılı sipahinin midir yahut işleyen adamın mıdır? Cevap: Sipahinin olur. (D, vr. 55a-b)

Sipahinin tımarında, ziraat olmaz yerlerde kendiliğinden biten meyve ve diğer

ağaçlar, bir başkası tarafından korunup büyütülse de sipahinin olur. Ancak

müslümanın özel mülkiyetindeki yerlerde kendiliğinden biten ağaçlar, yer

sahibininin olur: “Müslimin yerinde kendinden biten ağaçlar müslimin olur mu?

Cevap: Olur.”205

 Reâyâ, işlettikleri arazi ve çevresinde, sipahilerin menfaatlerini korur.

Sipahilerin tasarrufunda ne kadar geniş arazi olursa, o kadar çok toprağı işletecekleri

için reâyâ ile aralarında bir nevi karşılıklı menfaat ilişkisi söz konusudur:

(21) Sipahi yeri üzerinde kendinden bitmiş işleme meyve ağaçları yeri mutasarrıf olup, ağacı
işleyen kimselerin midir, yoksa sipahinin midir? Cevap: Sipahinindir.206

(22) Zeyd-i mütevelli kırk yıl bir yeri tasarruf eylese haliyen bu yerin karyesi halkı sipahisine
“yerindir” deyip sipahi dahi alıp, bu karye halkı şehadet etseler mesmû’olur mu? Cevap: Olur.
(C, vr. 14b)

Bazen, arazi komşuları arasında bir meyve ağacının kökünün komşunun

yerinde kök atması, arazi komşuları arasında, yeni biten ağacın sahipliği konusunda

anlaşmazlığa sebep olmaktadır:

(23) Zeyd’in yeri üzerine olan meyve ağaçlarının kökünden civarında olan Amr’ın yeri
üzerinde fidanlar çıksa şer’an ol fidanlar kimin olur? Cevap: Zeyd’in olur.” (N, vr. 49b)

Biten fidanın ağaç sahibi kendi ağacından olduğunu iddia ederken, tarla sahibi

kendi arazisinden çıktığını iddia edebilmektedir. İbn Kemal, bu durumda fidanın

ağaç sahibinin mülkiyetinde olacağını belirtir. Bir kimseye ait olan bir yerde, bir

başkasının ağaçları olabilmektedir. Bu, ya miras paylaşımından kaynaklanmakta ya

da gasp sebebiyle meydana gelebilmektedir. Bu durumda, yer sahibinin ağaçların ne

kadar yakınına müdahale edebileceği sorun olmaktadır:

204 Yücel-Puhala, I. Selim Kanunnâmesi, s. 82-83.
205 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 50a-b.
206 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 99b.

 243

(24) Zeyd’in yeri üstünde Bekir’in ağaçları olsa ol ağaçların dibine Zeyd dahledebilir mi?
Cevap: Gün uzununda zevalde, gölgesi düşdüğü yere dahleder. (N, vr. 49b)

Bir tımara birden fazla sipahi ortak olabilir. Bunun bazı sorunlara sebep olduğu

anlaşılmaktadır:

(25) Üç nefer sipahiler bir tımara müşterek olsalar ba’dehu bunların ikisi bir değirmen ocağını
Zeyd’e tapu buyursalar birisi Amr’a tapuya verse şer’an o ocak Zeyd’in mi olur yoksa Amr’ın
mı olur? Cevap: İkisininde olmaz.207

(26) Zeyd’in bir miktar yeri sipahinin üzerinde olan eşcar-ı müsmire ve gayrı müsmiresi ile
tapuya alsa ol sipahi gidip ahar sipahi geldikten sonra gelen sipahi o yerin üzerinde olan
ağaçları Zeyd’in elinden alabilir mi? Cevap: Alabilir, ağacın tapusu müebbet olmaz her sipahi
kendi zamanında verir.208

Toprağın mülkiyeti devlete ait olduğu için tapulayanlar sadece tasarruf hakkını

vermektedir. Sipahiler vergilerini orayı işleten köylüden doğrudan alırlar. Toprağın

işletilmesini sağlama ve vergiyi toplama da geniş yetkileri vardır. Bu yetkiler,

kanuna uygun olarak kullanılmadığı takdirde büyük haksızlıklar yapılmakta ve köylü

zor şartlarda, zulüm altında hayatını idame ettirmeye çabalamaktadır:

(27) Zeyd-i sipahi reâyâsından Amr’ın harîmini basıp kılıçla Amr’ın üzerine hücûm ve dinine
imanına ve ağzına cima lafzıyla şetmeylese, Zeyd’e şer’an ne lazım gelir? Beyan buyurub
me’cur ve müsab oluna. Cevap: Tecdid-i iman ve nikah ve ta’zir lazım olur.209 (Ketebehû Fakir
Ahmed)

Sipahi oğluyla münakaşa eden bir köylünün kullandığı ifade, köylünün nasıl bir

sıkıntı içinde olduğunu göstermesi açısından ilginçtir:

(28) Zeyd, bir sipahinin oğluna “eğer peygamber oğlu da olsan, seni yere çalarım!” dese şer’an
ne lazım olur? Cevap: İstiğfâr lazım olur. (N, vr. 13a)

Bu fetvalardan anlaşıldığı kadarıyla sipahiler, yetkilerini aşarak halka, keyfi

davrandıkları ve bunun çeşitli sorunlara sebep olduğu anlaşılmaktadır.

 II. İBN KEMAL’İN VERGİYLE İLGİLİ FETVALARI

İbn Kemal’in bir fetvasından anlaşıldığı kadarıyla, Osmanlı Devleti’nde

vergiler genelde; rüsûm-i şer’iyye, rüsûm-i örfîyye ve rüsûm-i dîvâniyye şeklinde üç

kısımdır:

(29) Zeyd rusûm-u örfîyiden cem ettiği malı, Amr’a hibe eylese Amr, bu akçey-i rusûm-ü
örfîyeden olduğunun bilecek şer’an kendine helal olur mu? Cevap: Olur, Zeyd karıştırıp
verdiyse. (D, vr. 66b)

207 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 117a-b.
208 A.e., vr. 99a.
209 Mecmûatü’l-Fetâvâ, Fatih, 2419, vr. 9a.

 244

(30) Âl-i Rasûl’den şer’ile, avârız ve rusûm-ü örfîye alınır mı? Cevap: Alınmaz.210

Rüsûm-i şer’iyye, fıkıh kitaplarında tafsilatıyla yer alan vergilerdir. Bunlar zekat,

öşür, haraç ve cizyedir. Rüsûm-i örfîye ise, devlet işleri ve hizmetleri için alınan

vergidir. Rüsûm-i dîvâniyye ise; savaş, gaza vergisi, avârız akçesi, nüzûl zahiresi,

kürekçi akçesi, sekban akçesi gibi vergilerdir:211

(31) Zeyd, bir vakfın kulu olsa kadimden avârız verigelmese, avârız vermesin diye padişah-ı
zaman hüküm vermiş olsa sonra bir kadı güçle Zeyd’den avârız alsa şer’an evvelen alınan
avârızı kadı mezbûrdan Zeyd alabilir mi? Cevap: Alabilir.212

Bu vergilerin pek azı İbn Kemal’in fetvalarında yer almış olup, çalışmamız fetvalarla

sınırlı olduğundan, bu fetvalara kısaca yer verilecektir.

İbn Kemal’in fetvalarından anlaşıldığı kadarıyla, Osmanlı Devleti’nde

müslüman halk, İslâm’ın bütün emir ve buyruklarına harfiyen uymaya çalışmıştır.

Hacca gitmek için biriktirdiği hac parasından, kılıcındaki altın ve gümüşten zekat

verip vermeyeceğini öğrenmek istemiştir. Yine Hz. Muhammed (sav.) soyundan

gelenlere büyük hürmet göstermiş, fakir olanları maddi olarak da desteklemeye

çalışmıştır:

(32) Kılıç balçağında ve kınında olan zehebden (altın) ve fizzadan (gümüş) şer’an zekat lazım
olur mu? Cevap: Lazım olur. (N, vr. 121a-b)
(33) Zeyd hac için malından bin akçe ifraz edip, ol akçe ile hac etmeyip başkaca hıfz eylese,
şer’an ol akçeden zekat vermek lazım olur mu? Cevap: Lazım olur. (N, vr. 11b)
(34) Al-i Rasûl’e zekat vermek “müteahhirin câiz görmişlerdir” diye Zeyd Amr’ı Âl-i Rasûl’e
bir mikdar akçe zekat verse ba’dehû Âl-i Rasûle zekat câiz değilmiş diye verdiği akçeyi
Amr’dan şer’an alabilir mi? Cevap: Alamaz. (N, vr. 121a)

Bu dönemde kendisine zekât verilen bir grup da öğrencilerdir. Özellikle Anadolu’dan

ilim talep etmek için İstanbul’a gelen öğrencilerin maddi desteğe ihtiyaçları vardır.

Bu anlamda İstanbul esnafının talebelerin iâşe ve konaklamasında önemli katkıları

olmuştur. İbn Kemal öğrencilere zekât verilmesini onaylamaktadır:

(35) Zeyd-i ganî, zekat malından ifraz ettikten sonra kendisine bilâ ücret hizmet edip tâlibü’l-
ilm olan Amr-ı fakire kisve alıvermek, şer’an câiz olur mu beyan buyurub müsab olasınız?
Cevap: Eline teslim edip, ba’dehû kisve alıvermek münasiptir. (Harrarahû Ahmed)213

210 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 52b.
211 Mustafa Akdağ, Türkiye’nin İktisadi ve İctimai Tarihi, İstanbul, Cem Yay., 1995, c. II, s. 196-

203; Demir, a.g.e., s. 99.
212 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 150b.
213 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 113b.

 245

İbn Kemal, öğrenciye parayı teslim edip daha sonra elbise alınmasının daha uygun

olacağını belirtir. Yine bu dönemde, zikrederken raks ve devrân eden sûfilere zekat

verilmeyeceğini, verilen zekatın da geçerli olmayacağını ifade eder:

(36) İhtiyar ile raks ve devrân eden taife (ye) zekat verseler zekat onlardan sakıt olur mu?
Cevap: Sakıt olmaz, ol taife ol raksa ibadettir der ise.” (D, vr. 23b)

İbn Kemal, fetvalarıyla bu grubun maddi kaynaklarını kurutmaya çalışmaktadır.

Ayrıca bu dönem Osmanlı toplumunda halkın ehl-i beytten olanları koruyup

gözetmeye çalıştığı anlaşılmaktadır.

A. Öşür veya Harac-ı Muvazzaf

Bu vergi, “çift resmî”, çift akçesi, ispençe veya tasma akçesi olarak da

bilinmektedir. Arazinin yüzölçümüne göre, dönüm veya cerîb214 başına alınan bir

vergidir.215 Arazi vergisi, toprağın hukuki statüsüne bağlı olarak değişmektedir.

Birincisi elinde çift bulunan her bir köylünün yıllık olarak ödemekle yükümlü olduğu

harac-ı muvazzaf yerini tutan çift vergisidir. İbn Kemal bu verginin meşruiyetini şu

şekilde açıklamaktadır:

(37) Nisap miktarına sahip kimse zekat vermesi gerekir. Sultan öşür ve haraç dışında arazinin
ücretini (vergi) alır. Yüce Allah şöyle buyurmaktadır: Allah’a, rasûlüne ve yöneticilere yani
ücret karşılığında koyunları koruyan çoban konumunda olan sultana itaat edin. Sultan
memleketi korur ve bunun karşılığında vergi alır, bu vergi sebebiyle öşür ve zekat düşmez.”216

Çift vergisi verdikleri takdirde, zekat ve öşrün kendilerinden düşeceği

şeklindeki görüşleri, yaptığı alıntıyla reddeder. Sultanı, çobana ve aldığı arazi

vergisini de çobanın aldığı ücrete benzetir ve kanuna uymaya davet eder. Ancak

zulümle malları ellerinden alınanlar bu miktarı nisaptan düşebilir:

(38) Zamanımızda sadaka, öşür, haraç, cizye ve müsadere yoluyla zulüm ve haksızlıkla malları
ellerinden alınanlar bu malı zekat malının ana sermayesinden düşebilir, zekat vermeleri
istenildiği takdirde fakir düşerler.217

Bu dönemde, zulmün genellikle devlet gücünü elinde tutanlar tarafından

yapıldığı görülmektedir:

(39) Zeyd zulümle meşhur olan ehl-i örfe, Amr’ı, gamaz-ı say’ edip, ehl-i örf Amr’ın altı yüz
akçesini alsa haliyen mezkûr Amr, zikrolan akçeyi ehl-i örften almaya kadir olmayıp merkum

214 Osmanlı Devleti’nde 10.000 arşın murabba’ araziye cerîb veya hektar denilirdi ve bir cerîb arazi

100 dönümden ibaretti. (Mustafa Fayda, “Cerîb” DİA, İstanbul, 1993, c. VII, S. 402).
215 Mübahat S. Kütükoğlu, “Osmanlı İktisadî Yapısı”, Osmanlı Devleti ve Medeniyeti Tarihi, Ed.

Ekmeleddin İhsanoğlu, İstanbul, Yıldız Matbası, 1994, c. I, s. 533.
216 İbn Kemal, Mühimmâtü’l-Müftî, vr. 17a.
217 A.y.

 246

Zeyd’e sen sebep olup aldırdın deyip Zeyd’e dava edip almak istese, şer’an alabilir mi? Cevap:
Alabilir, sûret bu vech üzere ise. (A, vr. 56a)

(40) Zeyd Amr’ı bî gayr-i hakkın şikayet edip bir miktar akçesini aldırsa, sonra Amr, ehl-i örf
aldığı akçesini talep edip alabilir mi? Cevap: Alabilir.218

Reâyânın toplanan vergilerin hukuka uygun olup olmadığı hususunda

tereddütleri vardır. Bu sebeple İbn Kemal’e öşür ve Rumeli’de gayr-ı müslimlerden

alınan çift akçesi ispençin sipahilerce alınmasının şer’an meşru olup olmadığı

sorulmuştur. İbn Kemal, sipahinin alacağı öşür ve ispençenin şer’an helal olacağını

ifade eder:

(41) Zeyd-i sipahiye tımarından hasıl olan öşür ve ispençe (kulluk resmî) şer’an helal olur mu?
Cevap: Olur. (D, vr. 66b-67a)

Ebussuûd Efendi de, bu verginin şer’î vergilerden harac-ı muvazzaf olduğu

kanaatindedir.219 İbn Kemal, mirî araziyi tanımlamakta, fakat çift resmine “harac-ı

muvazzaf” ve öşüre de “harac-ı mukaseme” şeklinde bir isimlendirme

yapmamaktadır. “Kanunnâme-i Kitâbet-i Vilayet”te de, ispençe veya çift resmi

geçmekle beraber, böyle bir isimlendirme yapılmamıştır. Ancak alınan çift resminin

harac-ı muvazzaf olarak değerlendirildiği anlaşılmaktadır.220

B. Öşür veya Harac-ı Mukaseme

 Halkın, öşürün şer’î öşür mü yoksa harac-ı mukaseme olan öşür mü olduğu

konusunda tereddüt etmektedir. Bir toprak vergisi olan şer’î öşür, fakirin hakkıdır.

Sultan, bunu aldığı takdirde onu fakirlere vermek zorundadır. Vermediği takdirde

yasal bir yaptırım yoktur, ancak fakirin hakkını aldığı için manen sorumludur. İbn

Kemal, Fetâvâ’dan şu alıntıyı yapmaktadır:

(42) Öşür, zekattan daha öncelikli bir farzdır. Zira çocuklar ve deliler zekatla mükellef değilken
öşürle yükümlüdür. Çünkü o fakirin hakkıdır. Öşür ve zekatı zenginler, emirler ve sultanların
alması câiz değildir. Alırlarsa üzerlerinden zimmet düşmez; çünkü bunlar halkın hakkıdır.
Şayet vermezlerse cehennemde boyunlarına ateşten birer halka geçer.221
(43) Emirlere zekat vermek câiz midir? Cevap: Câiz değildir.222

 Harac-ı mukaseme ise, ürünün belli bir kısmı için her yıl ödenen, öşür adıyla

bilinen harac-ı mukasemedir. Şer’î öşürden farklı olarak, bunun nisbeti ismine ters

bir şekilde 1/10, 1/8 ve hatta 1/2 dahi olabilir. Bir yılda ne kadar mahsul alınırsa o

218 İbn Kemal, Fetâvâ, Esad Ef., 1017, vr. 126b-127a.
219 Demir, a.g.e., s. 101.
220 Akgündüz, Osmanlı Kanunnâmeleri, c.I, s. 369; Demir, a.g.e., s. 102.
221 İbn Kemal, Mühimmâtü’l-Müftî, vr. 17a.
222 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Ef., 2835, vr. 4a.

 247

kadar harac-ı mukaseme ödenir.223 Buradan da anlaşılacağı üzere Osmanlı öşrü,

yöneticinin sadece onda bir oranında vergilendirebileceği, hukukçuların şer’î

öşründen farklıdır. Osmanlı öşrü, mahiyeti itibariyle mirî araziden harac-ı mukaseme

olarak alınan oransal haraç vergisidir:

(44) Sipahiye öşrü verilir yerlerin üzerinde vaki olan bağın bahçenin vakfiyyeti sahih olur mu?
Cevap: Olmaz. (N, vr. 160b)

İbn Kemal toprak, hazinenin mülkü olması sebebiyle sipahiye öşür verilen

yerlerin vakfa dönüştürülemeyeceğini ifade eder. Burada da Osmanlı öşrünün şer’î

öşür olmadığı anlaşılmaktadır. Çünkü şer’î öşür verilen yerler özel mülk olup, sahibi

alıp satabilir, vakfa dönüştürebilir. Özel mülk olan yerlerin hibesi, vakfa

dönüştürülmesi ve miras olarak bırakılması mümkündür. Mirî yer üzerinde bulunan

mülkün vakfedilmesi ise hukuken mümkün değildir, zira bu mal gerçekte

hazinenindir. Ebussuûd Efendi de, ziraat etmek üzere sipahiden tapuyla alınan

yerlerin vakfedilemeyeceğini ifade eder:

(45) (Osmanlı) öşrü (şer’î) öşür değildir. “Öşür” olarak adlandırılması sıradan insanların fâhiş
bir hatasıdır. Mirî, bir haraç arazisidir, öşür arazisi olamaz. Ödenen harac-ı mukasemedir. Bu
sipahilerin meşru hakkıdır. Öşür arazisi Yüce Kâbe’nin (etrafındaki) topraklarıdır. Oranın öşrü
fakirlere verilir.224

Kanûnî dönemine kadar öşrün genellikle onda bir alındığı, halkın öşrü şer’î

öşür zannettiğinden onda birden fazlasını hukuka aykırı olarak kabul ettikleri

anlaşılmaktadır. Ebussuûd, bunun arazinin harac-ı mukasemesi olduğu cihetle

yarısına kadar haraç alınabileceğini ifade eder.225 Özellikle öşrün miktarı anlaşılmaya

çalışılmaktadır: “Bin akçenin öşr-ü şer’îsi nedir? Cevap: Yüz akçedir.”226 Bu sebeple

öşürün şer’î olup olmadığı özellikle ayrıma tâbi tutulmaktadır.

C. Vergiyle İlgili Bazı Sorunlar

Sipahiye öşür vermeyerek, bugünkü tabirle vergi kaçırıldığı görülür. İbn Kemal

bu hususta da devlete yardım eder. O, şer’an bu paranın helal olmayacağını açıkça

ilan eder. Osmanlı toplumunun dini hassasiyeti dikkate alındığında bu ve benzeri

fetvaların vergi toplama işini fevkalâde kolaylaştıracağı ve vergi kaçaklarını asgari

bir seviyeye çekeceği düşünülmektedir:

223 Kütükoğlu, “Osmanlı İktisadî Yapısı”, s. 533.
224 Düzdağ, a.g.e., s. 269.
225 Ebussuûd, Risale fi’l-Öşr, Slm. Ktp. Reşid Ef., 1036, vr. 33b.
226 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 173a-b.

 248

(46) Reâya taifesinden bazı kimseler ziraat eyleyip hasıl olan terekelerinden sipahilerine öşür
vermeseler, vermedikleri öşür, kendilerine şer’an helal olur mu? Cevap: Olmaz. (D, vr. 66b)

Bu dönemde ürettiği malın gerçek vergisini vermemek için malını gizleyen

köylülere de rastlanmaktadır. Hatta sipahi hakkını yemenin helal olduğunu iddia

edenler bile vardır. İbn Kemal’e göre vermesi gereken vergiyi vermeyerek, bunun

helal olduğunu iddia eden kimse dinden çıkar, bu sebeple imanını tazelemesi gerekir:

“Zeyd-i raiyyet, “sipahinin hakkı helaldir” dese şer’an ne lazım olur? Cevap: Tecdid-

i iman lazım olur.”227 Ancak reâyâ sipahiye ait olmayan başka araziler üzerinde

ekonomik faaliyetler yapıyorsa, sipahiler bundan dolayı vergi alamaz:

(47) Sipahinin reâyâsının kovanları vakıf yeri üzerinde olsa, öşrünü kim alır? Cevap: Taraf-ı
vakfından alınır.” (D, vr. 50a)

Yavuz kanunnâmesinde fetvaya uygun olarak, kovanın durduğu yere tâbi olduğu,

kimin yerinde bal eylerse öşrünü onun alacağı,228 müstakil balı satılır kovanlar

olmayıp sakin oldukları evleri ve saçakları altında kendi geçimleri için koydukları

sekiz dokuz kovandan öşür alınmayacağı ifade edilmiştir.229 Ancak İbn Kemal

mukâtaa yoluyla işletilen araziye konulan kovanlardan elde edilen bal için hukuken

vakfa öşür vermesi gerekmeyeceği kanaatindedir:

(48) Zeyd, Amr-ı mütevelliden bir kıt’a vakıf yeri mukata’a alıp mezkûr yerde ev bina edip ve
bahçe dikip ve kovanlar kosa, meyvenin öşrünü vakfa verecek kovanlarının balının öşrünü
vermemeye şer’an kadir olur mu? Cevap: Mütevelliye vermemeye kadir olur.” (N, vr. 64b-65a)

İnşa ettiği evin müştemilatına ait meyve ağaçlarına ve bunların içine konan kovanlara

öşür verilmez:

(49) Zeyd’in avlusu içinde olan meyve ağaçlarında sipahi öşür alabilir mi? Cevap: Alamaz. 230
Bir hüdâvendiğâr kulunun evinin etrafında avlusu içinde bağ ve bahçesi ve bostanı olsa ve
mülk-ü câizi olsa şer’an bunlara öşr lazım olur mu? Cevap: Câizdir, öşr olmaz bahçesinden
olmaz, gayriden olur.” 231

Sipahinin, reâyânın mirî yer üzerindeki gelirlerinden vergi alabileceği ev ile avlusu

içindeki bağ ve bahçeden elde edilen geliri ise vergilendiremeyeceği anlaşımaktadır.

227 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 24b.
228 Akgündüz, Osmanlı Kanunnâmeleri, c. III, s. 103.
229 Yücel-Puhala, I. Selim Kanunnâmesi, s. 83.
230 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 99a.
231 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, vr. 52b.

 249

BEŞİNCİ BÖLÜM

İBN KEMAL’İN FETVALARINDA VAKIFLAR

I. VAKIF VE İŞLEVLERİ

A. Vakfın Tanımı ve İbn Kemal’in Bu Tanımına Katkısı

Vakfın tanımında Ebû Yûsuf ve Muhammed hocaları Ebû Hanife’den farklı

görüştedir. Onlar vakfı, “hükmen Allah’ın mülkiyetine hapsetmektir”1 şeklinde

tanımlarken, Ebû Hanife “hükmen vâkıfın mülkünde kalmak üzere ayn’ı hapsetmek

ve menfaatini tasadduk etmektir” şeklinde tanımlamıştır. Bu tanıma göre vakfedilen

şeyin vakfeden kimsenin mülkiyetinden ayrılması gerekmediği gibi ondan rücû

etmesi sahih ve satışı câiz olur.2 Hanefi mezhebinde Ebû Yûsuf ve Muhammed’in

görüşü tercih edilmiştir. İbn Kemal’e göre, Ebû Hanife ve diğer iki imam arasındaki

ihtilafın kaynağı, vakfedenin mülkiyetinden çıkması konusudur. O, Ebû Hanife’nin

görüşü esas alındığı takdirde, vakfın ancak iki şekilde bağlayıcı olacağını

belirtmektedir. İlki, ictihada açık olması sebebiyle hâkimin bağlayıcı olduğuna dair

mahkeme kararı, diğeri de “evimin gelirini vasiyet ettim” diyerek vakfı vasiyet gibi

yapmasıdır. İmameyn’e göre ise vakıf zaten bağlayıcıdır.3

Osmanlı vakıf hukukundaki fiilî gelişmeler, teoriye de yansımıştır. Bu konuda

en önemli değişikliğin vakfın amacıyla ilgili olduğu görülmektedir. Nitekim İbn

Kemal, İmam Ebû Hanife’nin, vakfı “vakfedenin mülkünde kalmak üzere, bir aynı

1 İbn Kemal, Îzâhu’l-Islâh, Fatih, 1485, vr. 120a.
2 A.y.; Muhammed b. Abdülvâhid ma’ruf İbn Hümâm el-Hanefi, Fethu’l-Kadir, 1. bs., Bulak, Büyük

Emirî Matbaası, 1316, c. V, s. 37-40, 62.
3 İbn Kemal, Îzâhu’l-Islâh, vr. 120b.

 250

haps ve menfaatini tasadduk etmektir” şeklinde yaptığı tanımda geçen “tasadduk”

kelimesinin yerine “menfaatini hayır yollarından birine harcamak” ifadesinin daha

uygun olacağını ifade etmektedir. Çünkü tasadduk sadece fakire yapılabilir, hâlbuki

Osmanlı’daki aile vakıflarından zengin çocuklar da yararlanmaktadır. İbn Kemal,

Ebû Hanife’nin tanımını “hayır yollarından birine harcamak” şeklinde yorumlayarak

zengin aile üyelerinin aile vakıflarından yararlanmasına imkan sağlamaktadır. Aynı

çaba, İbn Kemal’den önce İbn Hümâm’da da görülmektedir.4

B. Vakıfların Teşekkülü

Vakıf konusu malın, vakfedenin özel mülkü olması gerekir. Bu kural, reâyâsı

için olduğu kadar hükümdar için de geçerlidir. İbn Kemal, padişahın kendisinden

önceki hükümdarın fethedip tımara verdiği kamu arazisini, daha sonra tımarı bozup

bir başkasına vakfetmesinin hukuken meşru olmadığını ifade ederek, hükümdarın

tasarruf yetkisini sınırlamaktadır. Çünkü ona göre bu arazi, fetheden hükümdarın

mülküdür, o da bu araziyi tımar olarak vermiştir. Dolayısıyla zamanın hükümdarının

bu malı başkasına vakfedemeyeceğini belirtmektedir:

(1) Padişah-ı zamanın, ecdâdı zamanında fetholunan vilayet, padişah-ı zamanın mülkü olup,
fethi zamanından beri bir sipahiye tımar verilegelen karye, padişah-ı zaman Zeyd’e ve Zeyd’in
evlâdına vakfetmesi câiz olur mu? Cevap: Câiz değildir. (N, vr. 171a)

 Yukarıdaki fetvada da görüldüğü üzere, Osmanlı sultanları araziler üzerinde

sanıldığı gibi sınırsız bir yetkiye sahip değillerdir. Kendisinden önce bu yerleri

fetheden atalarının tasarruflarına saygılı olmak zorundadır. Bu bakımdan istediği her

araziyi vakfedemez. Bu kural aynı zamanda hazineye gelir sağlayan arazilerin

korunmasını sağlamaktadır. Zira vakıf arazilerinin artmasına bağlı olarak, devletin

artan giderlerini karşılamasının gittikçe zorlaştığı anlaşılmaktadır. Bu sebeple İbn

Kemal, mirî arazinin kendisi vakfedilemeyeceği gibi, üzerindeki bağ ve bahçenin de

vakfedilemeyeceğini açıkça ifade etmektedir:

(2) Sipahiye öşrü verilir yerlerin üzerinde vaki olan bağın bahçenin vakfiyyeti sahih olur mu?
Cevap: Olmaz. (N, vr. 160b)

(3) Mirî yer üzerinde olan emlâkın vakfı câiz olur mu? Cevap: Olmaz. (N, vr. 171a)

(4) Zeyd, sipahi yeri üzerinde olan bağını vakfedip teslim ile’l-mütevelli ve tescil edip kadı
sıhhat-i vakfına hükmeylese, vakıf sahih olur mu? Cevap: Olmaz. (N, vr. 171a)

4 İbn Kemal, a.g.e., vr. 120a; İbn Hümâm, a.g.e., c. V, s. 37; Ahmet Akgündüz, İslâm Hukukunda ve

Osmanlı Tatbikatında Vakıf Müessesesi, Ankara, TTK Yay., 1988, s. 43.

 251

Osmanlı Devleti’nde, tımar arazisinin geliri, bir takım hizmetler karşılığında

sipahiye verilmiştir. Sipahi yeri demek, tımar olarak tahsis edilmiş bir hükümdar

arazisi demektir. Bu yer kişinin özel mülkiyeti olmadığından, hukuken

vakfedilebilmesi mümkün değildir. Yavuz kanunnâmesinde de kadı hücceti ile arz-ı

mirî vakfolunmayacağı, lakin makulesinin hüccet ve vakfiye ile vakfedileceği

belirtilmiştir.5 Osmanlı toprak sistemi bölümünde daha geniş ifade edildiği üzere mirî

topraklar, mevcut vakıflara ait kayıt altına alınmış bazı topraklar ve özel mülkler

dışındaki tüm ziraî araziyi içine aldığından, bu yasak kamu arazilerinin

vakfedilmesini önlemiş ve bu yolla gelir kaybının önüne geçilmiştir. İbn Kemal’in bu

konudaki fetvaları, ekonomisi tarıma ve ondan elde edilen vergilere dayalı olan

devletin gelirini korumakta önemli bir rol oynamıştır. Ancak mirî arazilerin

vakfedilemeyeceği kuralı, sultan tarafından, devlete hizmeti geçen bazı kimselere

özel mülk olarak tahsis edilmek sûretiyle aşılmaya çalışılmıştır. Osmanlı Devleti’nde

sultanlara ait olmayan büyük vakıfların bu yolla meydana geldiği anlaşılmaktadır.

Bunun hazine açısından büyük gelir kayıplarına sebep olduğu, bu durumun

maliyecileri, zimmî vakıfların tekrar satışı gibi yollarla hazineye kaynak aktarmaya

sevk ettiği anlaşılmaktadır.6

Mirî arazilerin vakfedilme yollarından biri de, yer ile üzerindeki ağaçların ayrı

mülkiyete tâbi olduğuna dair Hanefi mezhebindeki kuraldan yararlanmaktır. İbn

Kemal’in fetvalarında rastlamasak da halefi Ebussuûd, mirî yer üzerine sonradan

dikilen bağ ve bahçelerde bu yöntemin kullanılmasına izin vermiştir; ama bunu,

ortak mülkiyete konu olan malların bir kısmının vakfa dönüştürülebileceği şeklindeki

Hanefi kuralları içinde sayarak uygulamanın sultanın kontrolünde kalmasını

sağlamıştır. Her ne kadar resmî izne bağlı olsa da bazı nüfûz sahipleri, bu yolla mirî

arazi üzerindeki ağaçlar ve bağlar vakfederek hazinenin gelir kaynaklarına zarar

vermiştir.7

5 Yaşar Yücel-Sevim Puhala, I. Selim Kanunnâmesi (Tirana ve Leningrad Nüshaları: 1512-1520),

Ankara, TTK Basımevi, 1995, s. 75.
6 Colin Imber, Şeriattan Kanuna: Ebussuûd ve Osmanlı’da İslâmi Hukuk, Çev. Murtaza Bedir,
İstanbul, Tarih Vakfı Yurt Yay., 2004, s. 171.

7 Imber, a.g.e., s. 169.

 252

Haraç verilen araziler, özel mülk olduğundan vakfa konu olabilir. İbn Kemal’in

fetvasını bu çerçevede verdiği görülmektedir: “Zeyd, haraç verilir yerleri olsa vakıf

eylese câiz olur mu? Cevap: Olur, mülkiyete haraç mani değildir.”8

 Vakfedilecek mal, müşterek ise ifrâz edilmiş olması, şâyi hisseli ise bölünebilir

olması şart değildir. Ebû Yûsuf’a göre gayr-i menkûl, gerek bölünebilsin ve gerekse

bölünemesin vakfedilebilir. Müteahhirin hukukçular da, Hanefi mezhebinde tercih

edilen bu görüş doğrultusunda fetva vermiştir. Ebû Yûsuf’a göre vakıf, “temlik

olmadan mülkten çıkarmaktır, kabza gerek olmadığından sıhhatine şüyû’ mani

değildir.” İmam Muhammed’e göre ise, değirmen ve hamam gibi mallar kabili

kısmet olmadığı takdirde, vakıf sahih olursa da, kabili kısmet olunca sahih olmaz.

Ona göre, bu gibi vakıflarda kabz şart olduğundan kabil-i kabz olmayan şeylerde

vakıf sahih olmaz. Ancak mesele mahkemeye götürülür, hakim olur verirse vakıf

geçerli olur. Buhara hukukçularının fetvaları da bu doğrultudadır.9 İbn Kemal’in bu

iki görüş arasından İmam Muhammed’in görüşünü tercih ettiği görülmektedir:

(5) Bir kimse müşâ mülkünde hissesini vakf eylese sahih olur mu? Cevap: Kabil-i kısmet değil
ise olur. (H, vr. 138a; N, vr. 160b-161a)

(6) Zeyd bir değirmenden hisse vakf eylese tescil eylese ve hükm-ü kâdî lâhık olsa vakıf sahih
olur mu? Cevap: Olur, teslim bulundise mütevelliye. (N, vr. 171a)

 Hanefi hukukçular, menkûl malların vakfedilmesi meselesinde ihtilaf

hâlindedir. İmam Ebû Hanife, bu malların vakfedilmesine cevaz vermez. İmam Ebû

Yûsuf ise, toprağın bir parçası olan taşınır malın vakfedilebileceği görüşündedir.

Örneğin bir toprağın işletilmesinde kullanılan köleler, hayvanlar ve araçlarla birlikte,

vakfa dönüştürülmesi mümkündür. İmam Muhammed’e göre ise, menkûl mallardan

vakfedilmesi örf haline gelmiş; balta, kürek, keser, testere, cenaze için gerekli tabut,

örtü vesâir edevât, tencere, kazan ve mushaf gibi şeylerin vakfedilmesi câizdir.10

İbn Kemal sonrasında Osmanlı ulemâsı arasında para vakıflarıyla ilgili

tartışmalar yapılmıştır. Bilindiği üzere para vakıflarının en önemli gelir kaynağı

8 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 160b.
9 İbn Kemal, Risâle fi Mesâili’l-Fetâvâ, vr. 191a, 193a; Ebû Bekir Ahmed b. Amr eş-Şeybânî el-

Ma’ruf bi’l-Hassâf, Kitab-u Ahkami’1-Evkâf, Kahire, Mektebetü’s-Sikâfeti’d-Diniyye, t.y., s. 21;
Kadıhan, Fetâvây-ı Haniyye, Fetâvây-ı Hindiyye’nin kenarında, Bulak, Matbaa-i Âmire,
1310/1912-1913, c. III, s. 302; Abdullah Demir, Şeyhülislâm Ebussuud Efendi, İstanbul, Ötüken,
2006, s. 159.

10 İbn Kemal, Mühimmâtü’l-Müftî, vr. 146b, 148a; İbn Kemal, Îzâhu’l-Islâh, vr. 121a.

 253

ribhdir. Daha önce de ifade ettiğimiz üzere Çivizâde ve Birgivî gibi bazı alimlerin

para vakfının meşru olmadığını iddia ederek reddettikleri bilinmektedir. İbn Kemal,

para vakıflarını küçük bir risalede inceleyerek, görüşleriyle Osmanlı Devleti’nde

uygulamanın yönünü etkilediği anlaşılmaktadır. Çalışmada bu risale, İbn Kemal’in

hem fetva usûlünü ortaya koyması hem de konuya ışık tutması bakımından önem

arzettiğinden kısaca yer verilecektir.

İbn Kemal, risâlenin girişinde, dirhem ve dinarların vakfı meselesinde

müctehid imamlar arasında ihtilaf bulunduğunu, yaşadığı dönemde para vakıflarının

yaygın bir şekilde uygulandığını, dolayısıyla meselenin bir neticeye ulaştırılması

gerektiğini vurgulayarak, maksadın hasıl olmasını kolaylaştırması nedeniyle

kendisinin de cevazı tercih edenlerin görüşünde olduğunu ve bu risâleyi Emîr

Buhârî’nin11 inâyetiyle kaleme aldığını ifade eder. Risalenin devamında para

vakıflarının câiz olduğunu belirten Fahreddin Kadıhan ve Merğînânî’den kendisini

destekleyen nakiller yapar.

Kadıhan, İmam Züfer’in bir kişinin dirhem veya yiyecek, ya da keylî (hacim

ölçüsüyle ölçülerek alınıp satılan mallar) veya veznî (ağırlık ölçüsü ile alınıp satılan

mallar) olan bir şeyi vakfetmesi câizdir demektedir. Bunun ise, ancak dirhemlerin

mudârabeye vermek ve kârını da vakfedildiği tarafa tasadduk etmek; keylî ve veznî

olan şeylerin de satılarak, bedelinin yine dirhemlerde olduğu gibi bidâa veya

mudârebeye vermek sûretiyle olabileceğini söylemiştir. Bu kıyasa göre, aynı şekilde

tohumu olmayan fakirlere ihtiyaçlarını karşılayıp, aldıkları miktarı da ödeyebilecek

duruma gelinceye kadar ziraat etmeleri için ödünç (karz) olarak verilmek üzere

ilelebed “bu bir kür (bir ton civarında bir ölçek) buğday vakıftır” derse, bu şart üzere

câizdir. İbn Kemal’e göre, bu sûrette bahsedilen buğday ziraat edilerek buğdaylıktan

çıkmış, sonra bundan başka buğdaylar yetiştirilmiştir. Dirhemler ise böyle değildir,

dolayısıyla dirhemlerin vakfı “bir kür buğdayın vakfınagöre” daha evlâ câizdir.

Buradaki “dediler ki bu kıyasa göre” sözü, Hanefi ulemânın İmam Züfer’in kıyasını

11 Emîr Buhârî (v. 922/1516) İstanbul’da ilk Nakşibendî tekkesini kuran mutasavvıftır. (Bkz. Mustafa

Kara, “Emir Buhârî”, DİA, İstanbul, 1995, c. XI, 125-126); Gerek Emîr Buhârî’nin gerekse Sofyalı
Bâlî Efendi’nin para vakıflarıyla ilgilenmeleri para vakıflarının tekkelerin en önemli gelir
kaynaklarından biri olduğunu akla getirmektedir. Bu yönüyle tekkelerin topluma manevî eğitim
yanında ekonomik finansmanda yardımcı oldukları söylenebilir.

 254

kabul etmelerini gerektirir ki, bu da istihsandır ve delili de insanların ihtiyacıdır; bu

da ittifakı ortaya çıkarır.

İbn Kemal, Hidâye’den yaptığı nakilde, yer yer kendi görüşünü de ortaya

koymaktadır. Burada Merğînânî, İmam Muhammed’den “menkûl mallardan balta

kürek, keser, testere, cenaze için gerekli tabut, örtü ve sâir edevât, tencere, kazan ve

mushaf gibi hakkında teamül olan şeylerin vakfedilmesinin câiz olduğuna” dair

görüşünü nakleder. Ebû Yûsuf’a göre ise bu câiz değildir; çünkü kıyas ancak nass ile

terk edilir. İmam Muhammed ise, kıyasın istısna’ akdinde olduğu gibi bazen teamül

ile de terk edilebileceğini, bu eşyalarda da teamül bulunduğunu belirtir. İleri gelen

Hanefi fakihlerinden Nusayr b. Yahya (v. 268/882), mushafa ilhak ederek bütün

kitaplarını vakfetmiştir. Çünkü bunların hepsi dinî eğitim ve öğretim için elde

tutulur. İleri gelen fakihler de İmam Muhammed’in görüşünü desteklemektedir.

“Bize göre” de hakkında teamül bulunmayan şeyin vakfı câiz değildir.12 İbn Kemal’e

göre Merğînânî’nin “bize göre” ifadesinden kastedilen Ebû Hanife ve talebeleri Ebû

Yûsuf ve İmam Muhammed’dir. İmam Züfer’in daha önce belirtildiği üzere

vakfedilen paranın nasıl işletileceği belirtilmek şartıyla dirhemlerin, yiyecek, keylî ve

veznî olan şeylerin vakfının cevazına dair görüşünü, İbn Kemal şu şekilde

değerlendirmektedir: İmam Züfer, insanların ihtiyacı sebebiyle icâre akdinin

cevazına hükmedilmesi ya da İmam Muhammed’in istısna’ akdinde halkın

teâmülünü esas alarak kıyası terk etmesinde olduğu gibi, insanların ihtiyacı için

kıyası terk etmiştir.

İbn Kemal’e göre imamlar arasındaki ihtilaf, hakiki bir ihtilaf olmayıp, asır ve

zaman farklılığından kaynaklanan bir ihtilaftır. Eğer diğer imamlar insanların

vakfedilmiş dirhemlerde teamül edindikleri bir dönemde yaşasalardı, değişen şartlara

bağlı olarak İmam Züfer gibi para vakfetmenin cevazına fetva verebileceklerini

vurgular. Çünkü akara bağlı olan vakıf dükkânlar, sıkça çıkan yangınlar sebebiyle

harap olmakta ve zarar görmektedirler. Para vakıflarında ise böyle bir tehlikenin

bulunmadığı ileri sürer.

12 Burhaneddin Merğînânî, Hidâye Şerh-u Bidâyeti’l-Mübtedî, 1. bs., Beyrut, Dâru’l-Kütübi’l-
İlmiyye, 1990, c. III, s. 18; İbn Kemal, Risâle fi Vakfı’d-Derâhim, Slm. Ktp., Süleymaniye, 708,
vr. 90a.

 255

İbn Kemal, vakıfta aranan “te’bid” şartının dirhem ve dinarda bulunmadığı

şeklinde yapılabilecek itirazı da reddederek, nasıl selem akdinde satış konusu olan

malın mevcut olması şart olduğu hâlde bu malın cinsinin mevcut olması yeterli

olduğu gibi, dirhem cinsinde de ebedîliğin mevcut olduğuna, bunun da te’bid şartının

gerçekleşmesi için kâfi olduğu kanaatindedir. Ancak bir kimsenin çıkıp, “vakfın

tarifi dirhem ve benzerlerini içermez; çünkü ayn kaydı mislî malları hariç bırakır”

iddiasına ise, İmam Züfer’in muhtemelen vakfı, “bir şeyi Allah’ın mülkü ya da

vâkıfın mülkünde olmak üzere hapsetmektir” şeklinde tanımlamış olması gerektiğini

düşünür.

 Risalenin ikinci kısmı ise, uygulamada ortaya çıkan sorunlarla ilgili olup

herhangi bir kadı tarafından verilen hükmün, bir başka kadı tarafından

bozulamayacağına dairdir. Buradan hareketle para vakıfları konusunda da, bir kadı,

İmam Züfer’in görüşünü esas alarak para vakfının cevazını tercih edip vakfın

tescilini gerçekleştirdiğinde, diğer kadıların verilen bu hükmü geçerli sayması

gerektiğini belirtmektedir. Çünkü İbn Kemal’e göre, Kadıhan’ın İmam Züfer’in bu

husustaki ifadesini naklettikten sonra “Bu kıyasa göre dediler ki… bu bir kür buğday

vakıftır…” sözleri açıkça “dediler” ifadesi diyenlerin en azının üç kişi olduğunu

gösterir. Bunlar İmam Züfer’le beraber para vakfının cevazı konusunda dört kişi

olurlar ki, böylece konu üzerinde ittifak edilmiş hatta icma gerçekleşmiş olur. Kadı,

para vakfının cevazına hükmetse, cevazını te’kid etmiş olur. Bir başka kadıya

götürülürse onun da geçerli sayması gerekir, aksi takdirde günahkâr olur, zira lüzum

ifade eden vacibi terk etmiştir. Çünkü kadının hükmü bağlayıcıdır.13

 İbn Kemal’in risalesindeki görüşleri fetvalarına da aynen yansımıştır. O, para

vakfını onaylamakta, tescil edildikten sonra vakıftan dönülemeyeceğini ifade

etmektedir:

(7) Zeyd on bin akçe vakf edip teslim ile’l-mütevelli ve tescil-i şer’î ettirdikten sonra vakfiyesi
yazıldıkta Zeyd’in tayin eylediği masarıfı kâtibe nakleyleyin bazı masarıfı Zeyd tayin
eylediğinin hilafı üzere nakledip vakfiye hilafı üzere yazılsa mürtezika vakfiye sonra yazılmaya
razı olurken Zeyd cümle akçenin vakfiyesinden rücu edip mülkiyet üzere haraçlanmaya şer’an

13 A.y.; Tahsin Özcan, “İbn Kemal’in Para Vakıfları Dair Risâlesi”, İslâm Araştırma Dergisi, Sayı:

4, İstanbul, 2000, s. 35-36: Özcan’ın Türkçe’ye çevirisinden yararlanılmıştır.

 256

kadir olur mu beyan buyurub müsab oluna? Cevap: Tescili şer’iden sonra rücu’a kadir
olmaz.”14 (Harrarahû Ahmed)

(8) Zeyd on bin akçe vakf edip teslim ile’l-mütevelli ve tescil-i şer’î eyleyip mürabahasına
masraf tayin edip on yıl miktarı vazifey-i mürtezikayı tevliyet yedinde olmakla verse, lâkin
vakfiyesinde vâkıf tayin ettiği masraftan gayri nesne mukayyed olmakla hâlen vâkıf, mezbûr
vakıftan rücu’ edip, vazifehûrlara vazifelerini vermemeye kadir olur mu beyan buyurub müsab
oluna? Cevap: Olmaz.15 (Harrarahû Ahmed)

Sonuç olarak, İbn Kemal’in para vakfının câiz olduğuna dair risalesi ve verdiği

fetvaları, Osmanlı Devleti’nde para vakıfları konusundaki resmî görüşü belirleyerek,

uygulamanın nasıl yapılması gerektiği konusunda genel çerçeveyi tayin etmiş,

kendisinden sonra yazılan risalelere de öncülük etmiştir. Özellikle Çivizâde ve

Birgivî’nin muhalif tavrına karşılık, para vakıflarını savunan ve konuyla ilgili bir

risale kaleme alan Ebussuûd Efendi’nin para vakfetmenin cevazının ispatı ve

tescilinin gerçekleştirilmesi için, İbn Kemal’in delillerini kullandığını söyleyebiliriz.

Ebussuûd Efendi, bu meselede İbn Kemal’in görüşlerini olduğu gibi benimsemiş ve

risalesinde konuyu daha ayrıntılı bir şekilde incelemiştir.16

C. Yararlananları Açısından Vakıflar

Vakıflar, yararlananları itibariyle hayrî ve evlâdlık vakıflar olmak üzere ikiye

ayrılır. İbn Kemal’in fetvalarında görüldüğü kadarıyla, kimi zaman vakfın hayrî ya

da evlâdlık vakfı olması konusunda ihtilaf çıkmaktadır:

(9) Zeyd ile Amr bir vakıfta niza edip Zeyd “vakf-ı evlâddır” diye beyyine ikamet eylese, Amr
“vakf-ı ammdır” diye beyyine ikamet eylese şer’an hangi beyyine evlâdır? Cevap: Zeyd’in
evlâdır.17

İslâm yargılama hukukunda "Beyyine, hilafı zahiri ispat içindir, yemin aslı ibkâ

içindir." hükmü bulunmaktadır.18 Dolayısıyla İbn Kemal, bu vakfın evlâd vakfı

olması delilinin kabul edileceğini belirtmektedir. Çünkü zahir olan vakfın hayrî

olmasıdır.

14 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 105a.
15 A.e., vr. 102b.
16 Ebussuûd, Mevkifu’l-Ukûl fî Vakfi’l-Menkûl, Slm. Ktp., Yeni Cami, 376, vr. 42b-58b; Mecmûa,

Slm. Ktp., Esad Ef., 3783, vr. 94a-b.
17 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 97b.
18 Mecelle, Mad. 77.

 257

1. Hayrî Vakıflar

Doğrudan hayır amacıyla kurulan, bütün insanların ve özellikle fakirlerin

yararlandığı vakıflar içinde çoğunluğu teşkil eden hayrî vakıflardır. Bu vakıflar

sadece fakiri desteklemenin ötesinde, günümüzde devletin ifa etmekle yükümlü

olduğu birçok kamu hizmetini ifa eder. Toplum için hayatî öneme haiz olan eğitim,

sağlık, sosyal güvenlik ve sosyal yardımlaşma gibi birçok hizmeti yerine getirmiştir.

Müslümanlar tarih boyunca vakfı, kişiyi Allah (c.c.)’ye yaklaştıracak, öldükten

sonra da amel defterinin açık kalmasını sağlayacak bir “sadaka-ı câriye” olarak

değerlendirmişler, fakir kimseler vakıf, sadaka, nafaka ve zekât yoluyla

desteklenmişlerdir. Aile hukuku bölümünde de görüldüğü üzere İslâm, kişileri

ailelerinin fakir üyelerine sabit oranlarda nafaka ödemekle yükümlü tutmuş ve bu

haktan yararlanamadıkları takdirde, vakıflardan yararlanma hakkı tanımıştır. İbn

Kemal’in fetvalarından anlaşıldığı kadarıyla, Osmanlı toplumunda vakıf kurmaya

büyük bir rağbet vardır. Mütevazı imkânlara sahip pek çok kişi, öldükten sonra kendi

ruhlarına hatim okunması için küçük çaplı vakıflar kurmuşlardır.19 Bazı kimseler de

maddi imkanları elverdiği ilk fırsatta vakıf kurmaya teşebbüs etmişler, ancak daha

sonra ortaya çıkan fakirlik sebebiyle vazgeçmek zorunda kalmışlardır:20

(10) Zeyd, bir mescide dükkânını vakf eylese ve şahitler olmasa, müseccel olmasa, ba’dehû
Zeyd fakir olsa, rücû etse, şer’an kadir olur mu? Cevap: Olur.21 (D, vr. 50b)

Osmanlı Devleti’nde, arazilerin ve dükkânların önemli bir kısmı, geliri sürekli bir

biçimde vakfedenin vakıf senedinde adını koyduğu hayır amacına tahsis

edilmişlerdir. Vakıflar, müslüman ve gayr-i müslim ayrımı yapmadan bütün insanları

kuşatmış, hatta hayvanlara ve ağaçlara kadar bütün varlıklara uzanmıştır. Bu amaçla

cami, mescit, okul, kütüphane, tekke ve zâviye, aşevleri, hanlar, hamamlar, yollar,

köprüler, hastaneler ve mezarlıklar vakfetmişlerdir.

Vakıfların, vakfedenin vakıf senedindeki şartnâmesine bağlı kalınarak

işletilmesi gerekir.22 Osmanlı Devletinde buna son derece önem verildiği, vakıftan

yararlanan bir tarikat şeyhi de olsa, vâkıfın şartnâmesine uyulduğu görülmektedir:

19 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 150a.
20 İbn Kemal, Fetâvâ, Esad Ef., 1017, vr. 145b.
21 “…Kadir olur.” (İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 52a)

 258

(11) İş bu mesele beyanında ne buyururlar ki: Bir kimse bir imaret bina edip dört kısım taam
tayin eylese, bir kısmı misafirlere, bir kısmı huddâma, bir kısmı hastalara (?), ve bir kısmı
danişmendlere ve vâkıf imâreti, hali hayatında ahar ömrüne dek şeyhe misafir taamı verse,
kendi fevt olduktan sonra vakıfnâmede “şeyhe misafir taamı tayin olunmamış” diye, huddâm
taamı vermek isteseler, kendi zamanında misafir taamı verdiği delil olup şeyh misafir taamına
müstehak olur mu yoksa vakıfnâmede ondan sükût olmakla huddâma zammolur mu beyan
buyurub müsab oluna? Cevap: Müstehak olur.23 (Harrarahû Ahmed)

İbn Kemal, vakfın amacı gerçekleşmediği ya da kullanılmadığı takdirde padişah dahi

olsa, fakirleri destekleme dışında başka bir amaç için kullanılmasına izin

vermemektedir:

(12) Bir ev imama süknâ için vakıf olsa evde oturmayıp evi kiraya verse şer’an kirası helal olur
mu? Cevap: Olmaz, süknâ için vakf olundise. (N, vr. 51b)
“Bir padişah fethettiği vilayetten bazı yerleri ve karyeleri bir camiye vakfedip ol caminin
imamına ve hatibine ve müezzinine ve sair hademesine ve hafızlarına cihet tayin eylese,
ba’dehu padişah-ı zaman, ol caminin vakfının zevâyidinden Zeyd’e bir akçe tayin eylese, ama
Zeyd nisaba kadir olsa, bu sûrette Zeyd’e ol akçe helal olur mu? Cevap: Olmaz, eğer zevâid
fukaranın ise ya rakabe için hıfzolunursa. (N, vr. 170b-171a)
(13) Zeyd, bina ettiği mescidin imamı sakin olması için bir ev vakf eylese, haliyen imam olan,
mezkûr evde sâkin olmayıp kendi mülkü olan evinde sâkin olsa, mezkûr vakıf evi kiraya verip
merammâta muhtaç oldukta kirasından merammât etmek mütevelliye lazım olur mu? Cevap:
Lazım olmaz. Sûret-i mezkûrede aldığı akçe kendisine helal olur mu? Cevap: Helal olmaz. (N,
vr. 171a-b)

Kısacası bu dönemde hayrî vakıfların vâkıfın vakıf şartnâmesindeki şartlarına

uygun bir şekilde işletilen, Osmanlı toplumunun hayırseverlik duygusunun

müesseseleşmiş hali oldukları anlaşılmaktadır.

2. Evlâdlık Vakıflar

Bu vakıflar vakfedenin zengin yahut fakir hısımlarının yararlanması amacıyla

kurulan aile vakıflarıdır. Tipik bir aile vakfında kurucu, gelirin önce kendisine ve

daha sonra soyundan gelenlere gitmesini şart koşar. Bu şart vakfın temel tanımıyla

çelişir; çünkü zengin torunlar da fakir olanlar kadar bu kuruluşların gelirlerinden

yararlanmaya yetkilidir. Fakirlerin yararlanması, bunların inkırâz (soyunun

tükenmesi) şartına bağlıdır. Bu sebeple aile vakıflarının câiz olup olmaması hususu,

Hanefi mezhebinde tartışmalıdır. İmam Muhammed, vâkıfın vakıftan yararlanmasını

ve kendisine vakfetmesini câiz görmez. Ona göre, vakıf temlikî bir tasarruftur ve

vakıfta ise temlik teslimle olur. Temlik ve teslimden sonra vâkıfı, vakfedilenin

22 İbn Kemal, Mühimmâtü’l-Müftî, vr. 148a.
23 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 100a.

 259

aslında veya gelirinde zilyed kabul etmek temlike aykırıdır. İmam Ebû Yûsuf ve

İmam Ebû Hanife’ye göre ise vakıf, vakfedileni vâkıfın mülkü olmaktan çıkarıp,

Allah’ın mülküne dahil eden bir tasarruf olduğu için vâkıfın bundan sonra kendi

nefsine tahsisi Allah namınadır ve vakfın amacına aykırı değildir.24 Ebû Yûsuf ve

Belhli hukukçular, vakıfla beraber şartın geçerli olduğu görüşündedir. Ebû Yûsuf, bu

vakıflara müsaade edilmesinin, neticede fakirlerin yararlanacağı vakıfların

kuruluşunu teşvik edeceği gerekçesiyle, aile vakıflarının geçerli olması görüşündedir.

Aile vakıflarına cevaz veren bilginler, vâkıfın soyunun tükenmesinden sonra gelirin

fakirlere gitmesi şartıyla gayri meşruluk sorununu aşmışlardır.25 Osmanlı Devleti’nde

uygulamanın bu görüş doğrultusunda olduğu anlaşılmaktadır. Nitekim Kayseri

şer’iyye sicilindeki bir kayda göre, bir aile vakfı kurulurken, vakıftan, iyi hali bilinen

fakirlere de verilmesi zikredilmekte, nesil son bulduğu takdirde, yönetimin

müslüman idarecilere geçmesi şart koşulmaktadır.26

 Osmanlı toplumunda bir evlâdlık vakıf kurmanın önceliği, fakirlerin yararını

gözetmek değildir. Eğer bir kimse tüm malını aile vakfına dönüştürürse, bu durumda

aynı zamanda hayattayken malının kontrolünü devam ettirmiş, ölümünden sonra da

onu dokunulmaz yapmış ve dilediğini de ondan yararlanacak kişi olarak atama

imkânına kavuşmuş olur. Ayrıca ölümünden sonra da vârislerinin malı satıp

kaybetmesinin de önüne geçmiş olmaktadır. Vakfedenin azâd edilmiş köleleri de,

genellikle aile vakıfları yolu ile mirastan yararlanabilmektedir.27

(14) Zeyd-i vâkıfın vakfiyesinde “mütevelliye yevmî elli akçe verile” diye mukayyed olup,
tevliyeti mu’teki Amr’a şart ettikte, Amr, Zeyd’in sıhhatinde cihet-i tevliyette yevmî yirmi beş
akçe alıp fevtinden sonra nâzırı marifetiyle vakfiye mucebince yevmî elli akçe almış olsa, hâlen
Zeyd’in vârisi olan kimse “Zeyd hayatında yevmî yirmi beş akçe vermişti” diye ziyâdesini geri
Amr’dan almaya kadir olur mu? Beyan buyurub müsab oluna. Cevap: Eğer vâkıf tebdil ve
tağyiri elinde komuş ise yirmi beş akçe veresi (?) cihet tevliyeti tağyir olunur. (Harrarahû
Ahmed)28

Bu sayede, İslâm miras hukuku kurallarına bağlı kalınmadan, kişi, malını istediği

şekilde tasarruf edebilmektedir. Zira İslâm hukukunda bir kişi, malının ancak üçte

24 Merğînânî, a.g.e., c. III, s. 15: Şemsüddîn Serahsî, Mebsût, Beyrut, Dâru’l-Ma’rife, 1993, c. XII, s.

31-32.
25 Risâle fî Mesâili’l-Fetâvâ, vr. 215; Kadıhan, a.g.e., c. III, s. 318-319; Ömer Nasuhi Bilmen,

Hukuk-u İslamiyye ve Istılahatı Fıkhiyye Kâmûsu, c. IV, s. 358; Imber, a.g.e., s. 151.
26 Türk Dünyası Araştırma Vakfı İlim Heyeti, Şer’iyye Şicilleri, İstanbul, Türk Dünyası Araştırma

Vakfı Yay., 1998, c. I, s. 255.
27 Imber, a.g.e., s. 151.
28 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2867, vr. 8a.

 260

birini vasiyet edebilir, geriye kalan üçte iki mal ise, vefatından sonra mirasçılar

arasında miras hukuku kaidelerine göre taksim edilir.29 Ayrıca evlâdlık vakıflar, şer’î

mirasçı olarak aynı anne babanın çocuğu olarak mirastan erkeklerin ikide biri kadar

pay alacak olan kadınların, vakıf kurucusu başka türlü şart koşmadığı takdirde,

mirastan eşit olarak yararlanmasını sağlayabilmektedir. Yine aynı şekilde, vakıf

sadece erkek çocuklara yapılarak, kadın mirastan tamamen mahrum edilebilmektedir.

İstanbul Vakıfları Tahrir Defterleri’nde bu şekilde yapılmış çok sayıda vakfa

rastlanmaktadır.30

 Bu dönem Osmanlı aile vakıflarında, kızdan torunların vâkıfın soyundan gelip

gelmediği, dolayısıyla vakıftan yararlanıp yararlanamayacaklarına dair vâkıfın

iradesini yorumlamakla ilgili sorunların ortaya çıktığı anlaşılmaktadır. Nitekim

dönemin hükümdarı Yavuz Sultan Selim, halkı ve bilginleri çok yakından

ilgilendiren bir sorun olan bu konuyu, İbn Kemal’in cevaplandırmasını istemiştir. İbn

Kemal’e göre, mezhep içindeki mevcut görüşler arasında ihtiyaca cevap verecek bir

tercih yapmak ancak fakihlerin derecelerinin bilinmesiyle mümkündür. Daha önce

fakihlerin tasnifi bölümünde zikrettiğimiz üzere İbn Kemal bu konuyu “Risâle fî

Duhûli Veledi’l-bint fi’l-Mevkûf ala Evlâdi’l-Evlâd” adlı bir risale yazarak etraflıca

incelemiştir:31 İbn Kemal’in risalesindeki görüşlerine uygun olarak fetva verdiği

ancak kadı kararına dolayısıyla padişahın yetkisine atıf yaptığı görülmektedir:

(15) Vakf-ı evlâdda kız dahi dahil olur mı? Cevap: Olur, kadı duhulüne hükmedicek.” (N, vr.
160b)
(16) Vakıfta evlâdı benâtın dühûlüne kadı hükmeylese cümlesinin dühulüne kafi midir, yoksa
cümlesinin hükmü lazım mıdır? beyan buyurub müsab oluna. Cevap: Kafidir.32

İbn Kemal’in vâkıfın iradesini yorumlamakla ilgili bir konuda yaptığı hukuki tercihi

tek doğru olarak padişaha sunmayıp, padişahın mezhepte ihtilaflı bir konuda istediği

görüşü kanunlaştıracağını kabul etmektedir. Bu örnekten de anlaşıldığı üzere

kanunların yapılmasında şeyhülislamın görüşünün alındığı, fakat nihaî yetkinin

padişaha ait olduğu anlaşılmaktadır.

29 İbn Kemal, Mühimmâtü’l-Müftî, vr. 119b; Risâle fî Mesâili’l-Fetâvâ, vr. 226b; İbn Kemal,

Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 170a-b; Dârü’l-Mesnevi, 118, vr. 77a.
30 Ömer Lütfi Barkan-Ekrem Hakkı Ayverdi, İstanbul Vakıfları Tahrir Defteri 953 (1546)

Tarihleri, İstanbul, Baha Matbaası, 1970, s. xxı-xxv.
31 İbn Kemal, Risâle fî Duhûli Veledi’l-Bint fi’l-Mevkûf ala Evlâdi’l-Evlâd, Slm. Ktp.,

Süleymaniye, 1049, vr. 49b-51b ;Mühimmâtü’l-Müftî, vr. 147a-b.
32 İbn Kemal, Fetâvây-ı Ahmet b. Kemalpaşa, Ayasofya, 2705, vr. 83b.

 261

 İbn Kemal, yargı kararıyla kızdan torunların evlâdlık vakfa dahil olacağını, ama

kızın kocasının davacı olamayacağını ifade etmektedir:

(17) Vakf-ı evlâd olan çiftliğin kadimeden mer’ası dahi olsa, ba’dedü yevmi (?) ay “Zeyd
çiftliğimdir” diye sürmek istedikte, vâkıf olan kimsenin kızının zevci bunun Zeyd’le haklu (?)
men etmek câiz midir? Cevap: Câiz değildir.33

 Bu dönemde, evlâdlık vakıf kuranların, vakıflarının kadı tarafından Ebû

Hanife’nin görüşüne istinaden iptal edilmesinden çekindikleri ve şartnâmede

“müslümanların kadılarından bir kadıya arz ettim ve bu vakfı onayladı” diye

belirterek, vakfın ebediyen iptal edilmesinin önüne geçecek önlemler aldıkları

görülmektedir.34 Bu husus yeterince istismar edilmiş olacak ki Kanûnî Sultan

Süleyman, İbn Kemal’in vefatından dört yıl sonra, vâkıfın evlâdlık vakıflarda her işte

mütevellinin görüşünün esas alınması şartına itibar edilmeyeceğini belirten bir

ferman yayımlamıştır. Ebussuûd, bu gibi şartların 944/1537 tarihli Padişah fermanı

ile geçersiz sayıldığını, vakıf muhasebelerinin vakıf mütevellisi ve vakıf nâzırı

nezâretinde hâkimin huzurunda görülmesi gerektiğini, mütevellilerin ise yalnızca

“ârâ-yı sahîha”sına itibar edileceğini belirtmiştir.35 Bu fermanın yayımlanmasında,

evlâdlık vakıflarda mütevellinin vakfa zarar veren tasarrufların etkili olduğu

anlaşılmaktadır. Bu fermanla, tamamen dini ve hayır amaçlı bir tüzel kişilik

mahiyetinde olan vakfın, devlet tarafından denetlendiği söylenebilir:

(18) Zeyd-i mütevelli kendi kavliyle muhasebesini kadıya gördürüp eline mühürlü defter alsa,
hâlen mürtezikay-i vakf, Zeyd, mezann-ı hiyanet olduğunu kadıya ilam ettiklerinde kadı,
Zeyd’in muhasebesini tekrar görüp erbâb-ı zimemi yoklamaya kadir olur mu? Beyan buyurub
müsab oluna. Cevap: Olur. (Harrarahû Fakir Ahmed)36
(19) Bir mescidin vakfına hasbî nâzır olan Zeyd, ber mucebi vakfiye mütevellinin yirmi beş
yıldan her sene muhasebesini görüp asla bel’î (?) ve ketmî yokken mescid-i mezbûra imamı
şart-ı vâkıf üzere Amr’ın gördüğü muhasebeyi tutmayıp tekrar mütevellinin muhasebesini
gördürürüm demeye şer’n kadir olur mu? Beyan buyurub müsab oluna. Cevap: Olmaz.37
(Harrarahû Ahmed)

33 İbn Kemal, Mecmûat’ul-Mesâil, vr. 58a.
34 İbn Kemal, Mühimmâtü’l-Müftî, vr. 147b.
35 “Tevliyeti evlâda meşrût olan vakfın vakfiyyesinde şart-ı vâkıf: ‘Cemî umûrda re’y, mütevellinin

ola’ deyû kaydolunsa, vakf-ı mezbûrun muhâsebesi görülmek lâzım oldukda, mütevellî mi görür,
yoksa vakfın nâzırı mı görür? Cevap: Mütevellîlere bilkülliyye irhâ-i ınân (yetki verilmişse)
olunup, şart-ı vâkıf ile amel olunmak erba’a ve erbaîne ve tis’imietin (944/1537) tarihinde ref’
olunup, re’y-i hâkim inzımâmı ile olmak emrolunmuştur. İkisinin mahzarında muhâsebeler re’y-i
hâkimle görülür. Mütevellînin ârâ-yı sahîhası müsâade olunup, ârâ-yı muhtelifesi reddolunur. Emr-i
Şer-i Şerîf dahi budur.” (Ebussuûd, Mecmûatü’l-Fetâvâ, İstanbul Müftülüğü Ktp., 178, vr. 99a).

36 Mecmûatü’l-Fetâvâ, Fatih, 2419, vr. 19a.
37 Mecmûatü’l Fetâvâ, Şehid Ali Paşa, 2867, vr. 32b.

 262

 Görüldüğü üzere Osmanlı toplumunda gerek aile üyelerinin yararlandığı

evlâdlık vakfı olsun, gerekse hayrî vakıf olsun nihâi anlamda bir vakıftan yararlanan

kimseler yine fakirlerdir.

 II. VAKIFLARIN İDARESİ

 Bir vakıf kurulduktan sonra mütevelliye devredilir. Vakfedilen mal, teslim

edilmekle vâkıfın mülkiyetinden çıkmış olur. Bundan sonra vakıflarla ilgili işlemler

vakıf senedindeki şartnâmeye göre mütevelli tarafından yürütülmektedir.

A. Mütevellinin Yetki ve Sorumlulukları

İbn Kemal’in fetvalarında görüldüğü kadarıyla bu dönem Osmanlı toplumunda

vakıf kurucusu, çoğu kez mütevelli olarak kendisini tayin etmiş, ölümünden sonra da

mütevelliliğin kendi ailesinde kalmasını şart koşarak sonraki atamalarda da söz

sahibi olmaya devam etmişlerdir:

(20) Ashâb-ı şevketten olan Zeyd, vâkıf vakfın tevliyetini mu’teki Amr’a ve nezâretini zevci
Hind’e şart edip, Zeyd-i mezbûr fevt olduktan sonra Amr, Hind-i mezbûra ve hâkim izniyle
bazı husus için sefer edip, Hind, vakf-ı mezbûrun iki yıl mikdarı maslahatını kendi görüp
ba’dehû Amr gelip, muhasebeyi vakfı gördükde, Bekr-i câbî38, zimmetinde zuhur eden mal-ı
vakfı Hind’den havfından talep etmeyip sonra Bekir’den tahsili mümkün olmıcak, Zeyd-i
mezbûra şer’an daman lazım olur mu? Beyan buyrulup me’cur ve müsab oluna. Cevap: Taksir
ve ihmal ettiyse daman lazım olur.39 (Harrarahû Fakir Ahmed)

 İmam, müezzin veya kayyımları, vakfın hizmetlilerini atama yetkisi de

genellikle mütevelliye aittir. Ama bir vakıf kurucusu, bu yerleri kendi soyundan

gelenlerden birisi için de ayırabilir.40 Vâkıfın vakıf senedindeki şartları, âdeta nass

gibidir, bu şartları meşru bir gerekçe olmadan hükümdar bile iptal edemez:

(21) Zeyd, ulemâya ve sulehâya bilâ hizmetin vakf eylediği nesne (yi) ulü’l-emr hizmet
mukabelesinde eylese şer’an câiz olur mu? Cevap: Ulü’l-emr mukabeleyi hizmet kılmak ile
mukabeleyi hizmet olmaz. (N, vr. 98b)
(22) Zeyd vakfettiği evde şart-ı vâkıf üzere müstehak olan Amr’a hizmeti eda edip sakinken
Bekir, zikrolan evi talep edip almaya şer’an kadir olur mu? Beyan buyurub müsab oluna.
Cevap: Olmaz.41 (Harrarahû Ahmed)

Vakfın yönetiminde olan mütevelli, vakfın menfaatlerini korumak amacıyla her türlü

tedbiri almakla görevlidir:

38 Vakfın akâr kiralarını toplamakla görevli bulunan kimse, vergi tahsildârı. (Ferit Develioğlu,

Osmanlıca-Türkçe Ansiklopedik Lûğat, Yayına Haz. Aydın Sami Güneyçal, 15. bs., Ankara,
Aydın Kitapevi Yay. 1993, s. 121).

39 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2867, vr. 5b
40 Imber, a.g.e.,s. 162.
41 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 101a.

 263

(23) Zeyd kıraat-i cüz için vakfettiği akçesinin nısfından ziyadesi zayi olsa, ba’dehû cüzhânlar
“kıraati terk etmeyiz vazifeden kalil ve kesir alırız” dediklerinde mütevelli “ben bu akçeyi
rakabe ederim, asl tamam olmadan bir akçe vermezim siz dahi cüzü gerek kıraat edin gerek
etmeyin” dese şer’an elinden gelir mi cevap buyurub müsab olasınız? Cevap: Gelir.42
(Harrarahû Ahmed)

Mütevellinin vakıf üzerindeki en önemli hakları, sınırları vâkıf ya da kadı

tarafından tayin edilen, tasarruf ve ücret talep etme hakkıdır. Mütevelli, vakıfla ilgili

tasarruflar açısından, vakıf hükmî şahsiyetinin vekilidir. Kendi ihmal ve kusuru

sonucu meydana gelmeyen telef ve zayiattan sorumlu olmayıp, ancak vakıf şartlarına

aykırı hareket ettiği ya da kendi kusur veya ihmali sonucu meydana gelen zarar ve

ziyandan sorumlu olur.43 İbn Kemal’in bu konuyla ilgili, hem de orijinal imzaları

bulunan onlarca fetvası tespit edilmiştir.44

(24) Bir mescidin vakfı nükûdu olup asıl maldan nicesi zâyi iken mahsul masrafına vefa
etmediği seneler mütevelli, yine asl maldan bir miktar akçe mahsule zammedip ehl-i vezâife
verse, hâlen zikrolunan miktar akçe mütevelliy-i mezbûreden mi talep olunur, ehl-i vezâiften
mi? Beyan buyurub müsab oluna. Cevap: Mütevelliy-i mezbûreden talep olunur.45 (Harrarahû
Ahmed)
(25) Zeyd-i müteveli, Amr’a yedi bin beş yüz akçe verip evini istiğlal tarikıyla vakf için iştira
edip Bekir, evin zararına kefil olup ba’dehû Zeyd fevt olup, yerine Beşir mütevelli oldukta
Amr’ı fevt olmuş bulup rehin olan evi “bey’ü men yezid” edip üç bin beş yüze bey edip, dört
bin akçe baki kalıp Amr’ın gayrı muhallefâtı olmayıp tahsil mümkün olmasa, beş-dört bin
akçeyi Zeyd’in muhallefâtından almaya şer’an kadir olur mu? Beyan buyurub müsab oluna.
Cevap: Şart-ı vâkıftan rehn-i kavi almak tayin olunmuş ise rehn-i zayıf olacak, daman lazım
gelir Zeyd-i mütevelliye.46 (Harrarahû Ahmed)
(26) Zeyd-i câbî zimetinde zuhur eden malı, vakıf mütevellisi olan Amr’ın ihmaliyle zayi olup
tahsili mümkün olmayacak, Amr-ı mezbûra şer’an daman lazım olur mu? Beyan buyurub
müsab oluna. Cevap: Taksir etmişse, daman lazım olur.”47 (Harrarahû Fakir Ahmed)
(27) Zeyd-i câbî vakıftan ekl ve itlaf ettiği malı Amr-ı mütevellinin medhali yokken Amr’a
daman lazım olur mu? Beyan buyurub müsab oluna. Cevap: Lazım olmaz, eğer mütevellinin
taksiri olmadiyese.” 48 (Harrarahû Fakir Ahmed)
(28) Nâzır ve câbî, kadı izniyle tapuya verse mütevelli kabul etmemeye kadir olurlar mı beyan
buyurub müsab oluna? Cevap: Kadirdir.49

 Mali açıdan bir vakıf kendi kendini desteklemek zorunda olduğundan İbn

Kemal, hem sermayenin, hem de vakfın gelirlerinin zarara uğramaması ve

vakfiyedeki amaçları doğrultusunda harcanmasını sağlamaya yönelik fetvalar

vermiştir:

42 A.e., vr. 150a.
43 Halil Cin-Ahmet Akgündüz, Türk-İslâm Hukuk Tarihi, İstanbul, Timaş Yay., 1990, c. II, s. 46.
44 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 6a, 10b, 11a, 64a; İbn Kemal, Fetâvây-ı İbn

Kemal, Nuruosmaniye, 1967, vr. 165a.
45 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 104a.
46 A.y.
47 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2867, vr. 6a.
48 A.e., vr. 6b.
49 İbn Kemal, Fetâvây-ı Ahmed b. Kemalpaşa, Ayasofya, 2705, vr. 83a-b.

 264

(29) Zeyd, vakf eylediği nükûdun hasılı olan yevmî ondört akçeyi ribhin on akçesine masraf
tayin edip, baki dört akçesine masraf tayin etmeyip ve kitabı vakıfta tayin eylediği masarıfı
beyandan sonra “femâ fazule min zalik yusrafü ila tilavet-i eczây-iş-şerîfe” diye ketbeylemiş
olsa bi’l-fi’l nükûd-ü ma’hûdun battalı olmayıp vakf-ı mezbûrun akarlarında da termîme
muhtac nesne olmayacak evsâfı devreden dört akçe ribh neye sarf olunur? Beyan buyurub
müsab oluna. Cevap: Vâkıfın şartı üzere eczây-i şerîfe tilavet edenlere sarf olunur.50 (Harrarahû
Ahmed)
(30) Zeyd’in vakıf yararında bahçesi olsa bu bahçenin içinde kâfirin eski binaları olup odtaşları
(?) ve mermerleri ve binaya kabil taşları olsa, bu taşlara vakfın ihtiyacı dahi olsa, şer’an
mütevelli ol binayı alıp vakfın masarıfına sarf edebilir mi edemez mi? Beyan buyurub müsab
olasınız. Cevap: Edebilir.51 (Harrarahu Fakir Ahmed)

 İbn Kemal, vakıf yerin tasarrufuna sahip olan bir kimsenin, tasarruf hakkını bir

başkasına satabileceğini ve mütevellinin buna engel olamayacağını belirtmektedir:

(31) Zeyd’in tasarrufunda olan vakf yerin hakk-ı kararını âhara bey etmek istedikte, mütevelli
mani olabilir mi? Cevap: Olamaz. Zeyd’in tapulu yeri ise hakkı tasarrufunu gayriye verebilir.
(N, vr. 169b)

İbn Kemal’in burada mirî arazinin satışında olduğu gibi vakıf arazinin satışında da

Hanefi mezhebindeki rakabe ve menfaat mülkiyeti ayrımından yararlandığı

görülmektedir. Burada işletici, vakfın yerinin aslını değil, tasarruf hakkını satışa

çıkardığını ifade etmektedir.

 Bir vakıf, kendi kendini idare eden müstakil bir müessesedir. İbn Kemal

fetvalarında, bunların kendi içindeki bütünlüğünün korunmasına vakfın da amacı

doğrultusunda işletilmesine önem vermektedir:

(32) Bir medrese ahar şehirde olup evkâfı İstanbul’da olsa, medresey-i mezkûre merammâta
muhtaç olacak, ol vakfın mahsulüyle ol şehre varıp zikrolan medresey-i merammât etmek
mütevellisine mi lazım olur yoksa nâzıra mı câbîsine mi lazım olur? Cevap: Mütevelli
hizmetidir. (N, vr. 81b)

 Vakıfta devamlılık esas olup, mütevellinin değişmesi vakfın devamlılığını

etkilemez, yeni atanan mütevelli de vakfın eski alacak ve borçlarını takip etmekle

yükümlüdür:

(33) Zeyd-i mütevellinin zamanı tevliyetinde kendi zimmetinde olan mal-ı vakıfdan yirmi beş
bin akçeyi iflası sabit ve zâhir iken mütevelli-i cedid habs etmeyip, üzerinde şer’i muamele ve
hüccet-i şer’iye edip birkaç yıl geçip, altı bin akçe ribh olup ve dört bin dahi asıl maldan verip
cümlesinin otuz beş bin akçe olup birkaç yıldan Zeyd fevt olup mütevelli Zeyd’in
muhallefâtından on bin akçe tahsil eylese meblağı merkûmu zaman-ı tevliyetinde vaki olan
ribhle asldan verdiği dört bine tutmaya şer’an kadir olur mu? Cevap: Kadir olur dâin bir, ne
farkı var.52 (Harrarahû Ahmed)

 İbn Kemal’in fetvalarında, bazı mütevellinin vakfa olan borçlarına karşı

50 Mecmûatü’l Fetâvâ, Şehid Ali Paşa, 2867, vr. 10b.
51 Mecmûatü’l Fetâvâ, İstanbul Üniv. Merkez Ktp., Nadir Eserler-Türkçe, 2088, vr. 4b.
52 Mecmûatü’l Fetâvâ, İstanbul Üniv. Merkez Ktp., Nadir Eserler-Türkçe, 2088, vr. 50b.

 265

sorumsuz davrandığı ve borcu inkara yeltendiği görülür. İbn Kemal’in bu durumda

vakıf mefaatlerini korumaya öncelik verdiği anlaşılmaktadır:

(34) Zeyd, müteaddid vakfa mütevelli olsa, bazı kimseler mütevelliye “vakfa deynin var
mıdır?” deseler mütevelli “sekiz bin akçe vakfa borcum vardır” dese bir iki aydan sonra “ben
borcumu bilmezim kâtibim ne derse ben kabul ettim” dese sonra mütevelli fevt olsa kâtibi
vakfa, “bin yedi yüz akçe borcu vardır, ben yemin ederim” dese şer’an mütevellinin hangi
ikrarı muteberdir? Cevap buyurub müsab oluna Cevap: Vakfa sekiz bin akçe borcum vardır
dediği muteberdir.53 (Harrarahû Ahmed)

 Bir kimsenin vakıf yerini elli-atmış yıl gibi uzun süre tasarruf etmesi, mirî

arazide olduğu gibi vefatından sonra da çocuklarının tasarruf edeceği anlamına

gelmez. Mütevelli uygun görmesi hâlinde bir başkasına, vakıf yerini işletme yetkisi

verebilir:

(35) Hind, bir vakıf yeri elli-altmış yıl tasarruf edip rüsûmunu verip sonra fevt olsa, şer’an ol
yeri ba’dehûnün oğluna değer mi yoksa mütevelli tapuyla kime dilerse verir mi? Cevap verip
müsab oluna. Cevap: Verir.54 (Harrarahû Fakir Ahmed)
(36) Bir vakfa deyni olan Zeyd, icâre ile mezbûr vakfın evinde sakinken mezbûr ev harap
olmağın mütevelli izniyle evi yıkıp birkaç bin akçe haraç edip yeniden bina ettikten sonra
müflisen fevt olsa mütevelli, mezkûr evi Zeyd’in vakfa deyni vardır diye alıp vakfa zabtetmeye
şer’an kadir olur mu? Beyan buyurub müsab oluna. Cevap: Deyni sabit ise evin kıymeti
deynden ekser değilse, re’y-i hâkim ile almaya kadir olur.55 (Harrarahû Ahmed)

 İbn Kemal, vakıf yöneticilerinin, vakıf imkanlarını kullanarak yakınlarına ya da

başka vakıf yöneticilerine rant sağlanmasını ahlakî bulmaz:

(37) Zeyd-i mütevelli Amr’a bir mikdar vakıf akçe verip Amr’ın mutasarrıf olduğu ahar vakfın
tarlasını ve ahar vakfın yeri üzere olan mülkü bağını, bey bi’l-vefa ile iştira edip yine Amr’a
icâreye verse, icâresi sahih olup sene tamamında Amr’dan icâre almaya şer’an kadir olur mu?
Beyan buyurub müsab oluna. Cevap: Yer vakıf olacak vakf-ı ahar mütevellisine icâre salih
nesne kalmaz ki ücret talebine kadir oluna. Ama bundan maksud, vakıf akçeyi müfitce
kullanmak ise, ol da insaf değildir. 56 (Harrarahû Ahmed)

 Netice olarak, İbn Kemal’in konuyla ilgili bütün fetvalarında, vakfa içerden ve

dışardan kaynaklanan, vakfın verimli bir şekilde devamlılığını engelleyecek her türlü

tasarrufa karşı çıkmış, vâkıfın vakıf senedindeki amaçları doğrultusunda işletilmesine

öncelik vermiştir.

53 A.e., vr. 48b.
54 A.e., vr. 7a.
55 A.e., vr. 19b.
56 A.e., vr. 75a.

 266

B. Padişahın Yetkisi

Hanefi hukukçularına göre vakfeden kimse, kendisini yahut bir başka kimseyi

ya da daha bilgin veya daha yaşlı birini, vakfın velayet ve nezaretine atayabilir.

Vefatından sonra ise, karar vakfedenin yetkili kıldığı kişinin yani vasîsinindir; ama

yetkili kıldığı kimse yoksa, bu durumda karar kadıya ait olur. İbn Kemal, kendi

dönemindeki kadıların tamahkârlığını gerekçe göstererek, kadıya haber vermeden

cami cemaatinin de camiye mütevelli tayin etmesinin câiz olması gerektiğini

belirtir.57 Ancak hukukçuların bazı durumlarda kadıya ve onun vasıtasıyla

hükümdara da vakıfların kuruluş ve işleyişinde yetki verdiği görülmektedir. Örneğin,

eğer hisseli bir değirmenin hissedarlarından biri kendi hissesini vakfa dönüştürmek

isterse, bunun için öncelikle bir mahkeme kararı çıkarmak zorundadır. Çünkü Hanefi

mezhebinde, hisseli malların vakfa dönüştürülmesi konusu ihtilaflıdır ve bu durumda

kadının kararı son noktayı koyar.58 İbn Kemal de fetvasını aynı doğrultuda vermiştir:

(38) Zeyd bir değirmenden hisse vakf eylese, tescil eylese ve hükmü kadı lâhık olsa, vakıf
sahih olur mu? Cevap: Olur, teslim bulundise mütevelliye.” (N, vr. 171a)

Mütevelli, vakıf adına borç almak ya da vakıf senedinde şart koşulan süreden

daha fazlasına toprağı kiraya vermek isterse, bunun için kadının kararına gerek

duyar. Mütevellinin hiçbir geliri yoksa, kadı ücret tayin edebilir. Bu ve diğer

durumlarda Hanefi hukukçuları, kadıya vakfın işlerine müdahale etme yetkisi verir.

Ancak bu yetkinin vakfın iyi yönetilmesi ve sürekliliğinin sağlanması için gerekli

olan asgari seviyeyle sınırlı olduğu görülmektedir. İbn Kemal’in fetvaları, bu

konudaki Osmanlı uygulamasını yansıtır. Bu dönem Hanefi mezhebine göre,

vakıfların bağımsızlığının nisbeten vakfeden aleyhine daraldığı, aksine devlet

denetiminin genişlediği ve etkinleştiği görülür. Örneğin, mahkeme defterine kayıt,

uygulamada vakfın bir geçerlilik şartıdır ve bir kez kaydedildikten sonra, vakfın hem

devletin ayrıntılı tapu tahrirlerine, hem de ayrı vakıf defterlerinde dâhil edilmesi,

onları padişahın ve onun temsilcilerinin resmî gözetimi altına sokar:59

57 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 214a-b; Vehbe Zuhaylî, İslâm Fıkıh Ansiklopedisi, Ter.

Heyet, İstanbul, Feza Yay., 1994, c. X, s. 307.
58 Kadıhan, a.g.e, c. III, s. 302.
59 Imber, a.g.e., s. 168.

 267

(39) Zeyd, bir imaret etmek niyet eylese ama imaret bina olunmadan vakfı tayin edip sicillât
ettirse, ama teslim ile’l-mütevelli olmasa, şer’an vakıf sahih olur mu? Cevap: Sahih olmaz.60
(N, vr. 171b-172a)
(40) Zeyd bir mescide dükkânını vakf eylese ve şahitler olmasa, müseccel olmasa, ba’dehû
Zeyd fakir olsa, rücû etse, şer’an kadir olur mu? Cevap: Olur. (N, vr. 52a)

Bu dönemde İbn Kemal’e, vakfın tescil edilmemiş olmasının vakfı iptal etmenin bir

gerekçesi olup olmayacağını sormaktadır:

(41) Zeyd, bir şeyhe bir halvethane bina edip bir miktar zaman şeyh ol halvethanede sûfileriyle
halvet eylese, ba’de zaman Zeyd’in oğlu müseccel değildir diye zikrolan halvethaneyi satmak
istese, şerâyit-i sıhhat-i vakf bulunmayacak şer’an satabilir mi? Cevap: Satamaz, teslim sahih
olmuştur. (N, vr. 166a-b)

İbn Kemal, İmam Muhammed’in görüşüne uygun olarak, tescil olmasa da teslimi

yeterli kabul etmektedir. O, iptali istenen vakıflarda “teslim ve tescil olunmadan”

kaydı geçiyorsa, vakfın kurulmamış olduğuna hükmetmiştir.61

Bu dönemde yönetimin yaptığı bir başka sınırlama da, Osmanlı toprak sistemi

sebebiyle vakıfların oluşumuyla ilgilidir. Daha önce de ifade edildiği üzere, bir kimse

ancak kendi mülkünü vakfedebilir, devlete ait kamu arazilerini ya da onun gelirlerini

vakfedemez. Eğer vakfedilen mal kendisine ait değilse, vakıf olarak kurulup teslim

edilse, hatta kadı tarafından tescil edilmiş olsa bile, vakıf geçerli değildir:

(42) Zeyd, sipahi yeri üzerinde olan bağını vakfedip teslim ile’l-mütevelli ve tescil edip, kadı
sıhhat-i vakfına hükmeylese vakıf sahih olur mu? Cevap: Olmaz. (N, vr. 171a)

İbn Kemal’in fetvalarında izin vermese de halefi Ebussuûd bu yöntemin

kullanılmasına izin vermiştir; ama bunu, ortak mülkiyete konu olan malların bir

kısmının vakfa dönüştürülebileceği şeklindeki Hanefi kuralları içinde sayarak

uygulamanın sultanın kontrolünde kalmasını sağlamıştır. Ebussuûd’un tarihe

vakıfları canlandıran kimse olarak geçmesinde bu fetvanın önemli bir yeri olduğu

anlaşılmaktadır.62

İbn Kemal, mezhepte ihtilaflı olan görüşler arasında bir tercih yapamadığı

durumlarda, vakfın geçerli olup olmamasına karar vermeyi kadının yetkisine,

dolayısıyla padişahın takdirine bırakmaktadır. Örneğin, bir vakıf üzerindeki emlakın

60 İbn Kemal, Mecmau’l-Mesâil, vr. 58b-59a; Bir başka nüshada sehven” sahih olur” ifadesi yer alır.

(Bkz. İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 52a).
61 İbn Kemal, Mühimmâtü’l-Müftî, vr. 146b; İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye,

1967, vr. 171a.
62 “Zey, hükümdâr toprağı üstüne üzüm asması diker ve onu vakfa dönüştürür. Bu hukuken geçerli

midir? Cevap: Yargı kararıyla, evet.” (Bkz. Imber, a.g.e., s. 169).

 268

ayrıca vakfedilebilmesi, mezhepte ihtilaflı bir mesele olduğundan, yargı kararını esas

almaktadır:

(43) Vakıf üzerinde emlâkın âhara vakfı câiz olur mu? Cevap: İhtilaflıdır, kadı sıhhatine
hükmederse olur. (N, vr. 171a)

 Bu dönemde, padişahın takdir ve onayının arandığı bir başka husus da, vakıf

mallarının satışı veya değiştirilmesiyle ilgilidir. Hanefi fakihlerine göre, vakıf

yıkılacak olsa ve imarını yapacak da geliri olmasa, onu kiraya vermenin de mümkün

olmadığı, vakfın enkaz haline geldiği durumlarda bunların kadı emriyle satılması

sahih olur. Bunun kıymetiyle yerine ya bir vakıf satın alınır, eğer satın almak

mümkün değilse, bedeli mevcut olması hâlinde vakfedene iade edilir ya da fakirlere

harcanır. Vakfın satışı, İmam Ebû Yûsuf’un görüşüne istinaden kabul edilmiştir.

Mirasçılara ya da fakirlere geri verilmesi ise, İmam Muhammed’e göredir. Mezhepte

bu görüşlerden maslahata en uygun olan ile amel edilmektedir.63

 İbn Kemal, fetvalarında vakıf mallarının değiştirilmesi konusunda

mütevellilerin serbestçe tasarruf etmelerine müsaade etmez. Mütevelli bir şekilde

kadıdan onay alsa bile, zarûret olmadığı takdirde vakıf mallarını değiştirmeyi doğru

bulmaz. Bu konuda yalnızca Ebû Hanife’den vakfın değiştirilebileceğine (istibdal)

dair bir rivayet olduğunu, vakfedenin vakıf şartnamesinde izin vermesi hâlinde

mümkün olacağını belirtir.64 Burada onun asıl amacı, bu ve benzeri yöntemlerle

vakıfların zarar görmesini ya da tamamen ortadan kalkmasını önlemek olarak

anlaşılmaktadır:

(44) Vakf-ı ebnâ olan emlakı enfeine istibdal hükmü kadı ile şer’an câiz midir? Cevap: Bilâ
zarûre câiz değildir.” (N, vr. 51b)

 İbn Kemal, zarûret durumunda olduğu gibi, vakıf binalarının aynı mahallede

olması hâlinde de istibdal edilebileceği görüşündedir.65 Vakıf malla intifa

mümkünken, vakfa daha yararlı bir mal ile istibdâl sözkonusu olduğunda ise İbn

Kemal, vakıf mallarının, vakfedildiği gibi kalması hususunda son derece hassastır.

Örneğin, vakıf bağlarının, komşu arazilere zararı olduğu gerekçesiyle vakfın

değiştirilmesine cevaz vermemiştir:

63 İbn Hümâm, a.g.e., c. VI, s. 236 vd.; Merğînânî, a.g.e., c. III, s. 19; Zuhaylî, a.g.e., c. X, s. 298.
64 İbn Kemal, Mühimmâtü’l-Müftî, vr. 145b.
65 A.e., vr. 147b.

 269

(45) Zeyd ile Amr’ın mülkleri mabeyninde bir miktar bağ olup imama vakf olsa, ol vakıf
bağdan Zeyd ile Amr’ın mülklerine zarar olsa ol bağ bey olunup istibdal bi’l-enfa olmak câiz
olur mu? Cevap: Câiz olmaz. (N, vr. 166a)
(46) Zeyd ve Amr oturdukları vakıf evi ve dükkânı istibdal etseler sonra sahibi, Zeyd’in
dükkânını alıp Amr’a icâreye verse, Zeyd dahi Amr’a verdiği dükkânı talep eylese şer’an
alabilir mi? Cevap: Alabilir. (D, vr. 54b-55a)
(47) Bir vakf-ı evlâd olan mülk yanıp harap olup iki yıldan ziyade harap olup, çöplük olup
vakıf sahipleri dahi asla ve kat’a tamire kadir olmasalar, ba’dehû bir kimse gelip zikrolan
harabe yere iki mahallede birisi üç ocaklı, avlulu ve diğeri iki ocaklı avlulu evlerle istibdal
edip, şühûd-ü âdileyle ve marifet-i kadıyla hüccetleşip, şer’ üzerine zikrolan ev harabe yeri
tamir edip, seksen bin akçe haraç edip bir medreseye vakfeylese, bunun üzerine on üç yıl geçse,
ondan sonra mezkûr bedel verilen evin bir mahallede yine müstehakı çıkıp alsalar, yine bedel
mi lazım olur yoksa ol seksen bin akçe haraç olup, imaret olan harabe yerin getirisi mi lazım
olur? Cevap: Bazı bedele müstehak çıkacak bedel yine vakıf için alınır, bâki mezâda verilir. (N,
vr. 91b-92a)
Fetvalarından da anlaşılacağı üzere İbn Kemal, vakıf mallarının değişimi

konusunda kadı onayını dahi yeterli görmeyen, zarûret durumunu şart koşan, bir

tutuma sahiptir. İbn Kemal’in, vakıfları koruma adına takındığı bu katı tutum

beraberinde vakıfların daha iyi şartlarda işletilmesine de engel olabilmektedir.

Nitekim İbn Kemal’in vefatından kısa bir süre sonra vakıfların daha iyisiyle

değiştirilmesi, hükümdar iznine bağlı olarak yapılmaya başlanmıştır.66 Bu döneme ait

şer’iyye sicillerinde, bir vakfın daha yararlı olduğu için istibdal edildiğini gösteren

kayıtlara rastlanmaktadır.67 Bu karar, uygulamada meydana gelecek bir takım

yolsuzlukların önüne geçmek ve vakıfların devamlılığını sağlamak adına olumlu bir

karardır. Sonuçta; bu alanda hükümdarın ve onun atadığı görevlilerin kontrolü altına

girmiştir.

İbn Kemal, vakıf hizmetlerinin görülmesine öncelik vermekte, padişahın

vâkıfın şartına bakmaksızın mütevelli tayin edebileceğini ve bunun vâkıfın şartına

aykırı bir eylem değil, vâkıf tarafından yapılmış bir tasarruf olduğu görüşündedir.68

Onun bu fetvalardaki asıl amacı, vakıf işlerinin düzenli bir şekilde yapılmasını

sağlamak ve devlete bu kurumlar üzerinde gerekli yürütme ve denetim yetkisini

vermektir:

(48) Vakıf husumette yirmi otuz yıllık dava istimâ olunur mu? Cevap: Olur, cânib-i sultandan
men olunmazsa. (N, vr. 123b)

66 “Vakıf akârın bey’ini ve istibdâlini mesbûkât-ı şer’iyye mevcûd olacak, bey’e ve istibdâle izin

vermekten kudâtı men içün emr-i şerîf ne tarihte vârid olmuştur? Cevap: İhdâ ve hamsîne ve
tis’imietin (951/1544) tarihinde vârid olmuştur.” (Ebussuûd Efendi, Mecmûatü’l-Fetâvâ, İstanbul
Müftülüğü Ktp., 178, vr. 96b).

67 Heyet, Şer’iyye Sicilleri, c. I, s. 254 vd.
68 İbn Kemal, Fetâvây-ı Kemalpaşazâde, Yazma Bağışlar, 3369, vr. 28b.

 270

(49) Bir tekkenin vakfiyesinde ferrâş (hizmetçi) tayin olunmuş olmasa, kadı hilaf-ı şart-ı vâkıf
Amr’ı ferrâşlığa arz verse, Amr, berat getirse, ba’dehû ahar kadı gelip Amr’ı hizmetinden men
edip hizmet ettirmese, ba’de zaman bir ahar kadı dahi gelip, Amr’a beraatı mucibince yevmî bir
akçe hükmedip alıverse, şer’an câiz olur mu? Cevap: Câiz olur, ferrâş tayin etmek hilaf-ı şart-ı
vâkıf değildir, belki tasarruftur vâkıftan. (N, vr. 161a)

 Osmanlı Devleti’nde yaşayan Hristiyan ve Yahudilerin kurdukları vakıflarla

ilgili birçok meselede ve kamu menfaatini ilgilendiren durumlarda, hükümdarın

doğrudan tasarrufları bulunmaktadır. Hanefi mezhebine göre, müslüman yahut

zimmîye veya sahih kabul edilen görüşe göre mecûsiye vakıf sahihtir. Ancak

müslümanın, Allah’a yaklaştırıcı bir ibadet olarak kabul edilmemesi sebebiyle

kiliseye vakıfta bulunması sahih değildir.69 Bu sebeple İbn Kemal, zimmîlerin mer’a

ve mezraları vakfedip edemeyeceği sorusuna şu şekilde cevap vermektedir:

(50) Bir kâfir, merayı veya mezrayı bir kiliseye vakfeylese sipahi, “bunun vakfı câiz değildir”
diye âhara tapuya vermeye kadir midir? Cevap: Kadirdir. (N, vr. 52a, 171b)

 İbn Kemal’in bu fetvası, kiliselere yapılan bu tür vakıfların hukuken geçerli

olmadığını göstermektedir. Nitekim daha sonraki dönemde halefi Ebussuûd fetva

kâtiplerine, “kilise için vakıf” ifadesi yerine “kilise fakirleri” ifadesini kullanmaları

özel talimatını vermiştir.70 Hukuk kuralı ile uygulamanın arasındaki bu farklılık II.

Selim zamanında giderilmiştir. Bu fetvalara dayanarak mevcut kilise vakıflarının

hukuken geçersiz olduğu gerekçesiyle kilise vakıflarına devlet el koymuş, daha sonra

Hanefi mezhebine göre vakfedilebilen evler, hayvanlar, üzüm asmalar ve özel

mülkiyete konu olan mallar, keşişlere tekrar geri satılmış ve böylece hazineye

kaynak aktarılmıştır.71

 Netice olarak, İbn Kemal’in fetvalarında tespit edilebildiği kadarıyla Osmanlı

vakıf hukukunda, Hanefi fakihlerin bağımsız bir tüzel kişilik olarak genel çerçevesini

belirledikleri bu esaslara bağlı kalınmaya çalışılmıştır. Vakfın istibdâli konusundaki

vakıfları koruma amaçlı muhafazakar tutumu, 1544 yılında padişah onayıyla

yapılmaya başlanmıştır. Ancak vakıfların kuruluşundan işleyişine kadar pek çok

alanda, devletin denetim ve kontrolü sınırlı da olsa artmıştır. Bu da İbn Kemal’in,

vakıfların bağımsızlığını azaltma düşüncesinden çok, onların vakfedildikleri gayelere

69 Ebû Bekir Ahmed b. Amr eş-Şeybânî el-Ma’ruf bi’l-Hassâf, Kitab-u Ahkami’1-Evkâf, Kahire,

Mektebetü’s-Sikâfeti’d-Diniyye, t.y., s. 336.
70 M. Ertuğrul Düzdağ, Şeyhülislâm Ebussuûd Efendi’nin Fetvaları Işığında 16. Asır Türk

Hayatı, İstanbul, Şûle Yay., 1998, s. 164.
71 Imber, a.g.e., s. 171-172.

 271

verimli ve sürekli hizmet edebilmelerini sağlamak amacında oldukları

anlaşılmaktadır.

C. Vakıfların İşletilmesi

İbn Kemal’in fetvalarından anlaşıldığı kadarıyla, Osmanlı Devleti’nde

vakıflarla ilgili sorunlar genellikle vakıf arazi ve dükkânların işletilmesi esnasında

ortaya çıkmaktadır. Mütevellilerin vakıftan sürekli gelir elde etmeye ve vakfın

amacını gerçekleştirmeye çalıştıkları görülmektedir. Hanefi hukukçular, vakıflara

nakit girdisi sağlamak ve gelir kaçaklarını önlemek amacıyla geliştirilmiş, icâre ve

mukataa gibi, çeşitli devirlerde değişik usûller geliştirmişlerdir. İbn Kemal’in

fetvalarında vakfın icâreye ve mukâtaayla ilgili sorunlar yer almaktadır.

1. İcâreye Verilmesi

Bu dönemde vakıf, icâreteyn diye anılan kira olmak üzere iki şekilde kiraya

verilerek işletilmiştir. İcareteyn ise biri peşin kira bedeli ve diğeri veresiye kira

bedeli olmak üzere çift kira bedeli ödenmek üzere yapılan bir kira akdidir. Bu şekilde

kiraya verilen vakıflarda icâre-i muaccele denilen vakıf, akarın gerçek kıymetine

yakın yahut eşit peşin kira bedeliyle, icârey-i müeccele adıyla periyodik olarak her ay

ya da her yıl alınan veresiye kira bedeli takdir edilir. Osmanlı Devleti’nde vakıfların

bu usûl ile işletilmeleri daha çok Kanûnî devrinde görülmektedir. Sebebi de

İstanbul’da peşpeşe çıkan yangınlar üzerine vakıf mallarının çoğunun harap olması,

harap olan bu vakıf mallarının tamiri için yeterli kaynak ve de normal kira akdi ile

bunları kiralayacak kiracı bulunamamış olmasıdır. Bunun üzerine kiracıdan vakıf

malın kıymetine yakın icârey-i muaccele adıyla peşin kira bedeli alıp vakıf malı

tamir etmek veya kiracıya tamir ettirmek ve periyodik olarak icâre-i müeccele adıyla

cüz’i bir kira alınarak kiralanması yani icâreteyn usûlü kullanılmıştır.72 Bahsi geçen

İstanbul yangını İbn Kemal’in vefatından sonra çıktığından İbn Kemal’in

fetvalarında icâreteynli vakıflarla ilgili fetvaya rastlanmamıştır. Onun bir fetvasında

vakıf yerinin sadece icareye verilmesinden bahsedilmektedir:

72 Cin-Akgündüz, a.g.e., c. II, s. 53-54; Akgündüz, İslâm Hukukunda ve Osmanlı Tatbikatında

Vakıf Müessesi, s. 354 vd.

 272

(51) Bir miktar vakıf yeri icâreye verse, Zeyd ol yerden taş çıkarsa, mütevelli, vakfa hisse talep
eylese ve hem ol yerde taşı yarıya çıkarmak âdet olsa şer’an mütevelli taştan hisse alabilir mi?
Cevap: Alabilir. (N, vr. 53a)

2. Mukataaya Verilmesi

 Mütevellinin, vakıf mallarını işletmede kullandığı usûllerden bir diğeri de

mukataa usûlüdür. Mukataalı vakıf usûlüne, İslâm hukuku eserlerinde “hukr” veya

“tahkir” denir. Mukataalı vakıf tabiri, Osmanlı hukukuna has bir tabirdir. Vakıf

mallarının uzun süreli kiraya verilme şekillerinden (icârey-i tavile) biridir. Arazisi

vakıf ve üzerindeki bina ve ağaçlar mülk olan akarda, mutasarrıfı tarafından her sene

vakfa verilmek üzere tayin edilen kira bedeline mukataa ve mukataaya bağlanan

vakıflara da mukataalı vakıflar denmektedir. Mahiyeti itibariyle uzun süreli bir kira

akdidir. Bir vakfın mukataalı vakıf haline çevrilebilmesi için, icâreteynli vakıflar da

aranan şartlar aranmaktadır. Bunların onlardan tek farkı, padişahın tasdikinin

aranmaması ve sadece mahkeme kararı ile vakfa çevrilebilmesidir. Ayrıca mukataalı

vakıflarda yapılan ve tamir edilen bina, mutasarrıfın mülkü olmaktadır.

İcâreteynlerde ise vakfa ait olmaktadır. Mukataalı vakıfta mutasarrıfının iki

mükellefiyeti bulunmaktadır. Birincisi, muaccele adıyla alınan peşin kira bedelidir.

İkincisi ise, mukataa veya icâre-i zemin denilen periyodik kira bedelidir.73 Mukataa

bedelinin ecr-i misil seviyesinde tutulması gerekir:

(52) Zeyd, Amr’a bir vakıf dükkânı ecr-i misilden noksan üzere isticar edip mutasarrıflarken
Bekir, mezkûr dükkânı ecr-i misline kabul edip mütevellisinden isticar murad ettikte merkûmen
Zeyd, Amr’a “yirmi otuz yıldan beri bu miktar icâreyle mutasarrıfız” diye dükkândan
çıkmasalar mütevelli mezkûrları çıkarıp ecr-i misliyle Bekir’e vermeye kadir olur mu? Cevap:
Kadir olur.74 (Harrarahû Ahmed)

Mutasarrıfın, sorumluluklarına karşılık sahip olduğu haklar ise şunlardır:

Öncelikle, inşa ettiği bina veya diktiği ağaçların mülkiyet hakkına sahip olur, diğer

yandan bu bina ve ağaçlar, araziden ayrı olarak miras kaidelerine göre mirasçılarına

intikal eder.75

İbn Kemal’in fetvalarında, mukataalı vakıflarla ilgili birçok mesele yer

almaktadır:

73 Cin-Akgündüz, a.g.e., c.II, s. 55-56.
74 Mecmûatü’l Fetâvâ, Şehid Ali Paşa, 2867, vr. 63b.
75 Cin-Akgündüz, a.g.e., c.II, s. 55-56.

 273

(53) Mukataalı yerler üzerinde bağların ve gayrının hibesi sahih midir? Cevap: Sahih değildir.
(N, vr. 45b)
(54) Zeyd, Amr-ı mütevelliden bir kıt’a vakıf yeri mukataaya alıp mezkûr yerde ev bina edip ve
bahçe dikip ve kovanlar kosa, meyvenin öşrünü vakfa verecek kovanlarının balının öşrünü
vermemeye şer’an kadir olur mu? Cevap: Mütevelliye vermemeye kadir olur. (N, vr. 64b-65a)
(55) Zeyd, mukataalı vakıf yer üzerinde olan bağını Amr’a rehin kosa, Amr dahi kabul eylese
sonra mukataasını vermemek elinden gelir mi? Cevap: Gelmez. (H, vr. 138a)

 Ayrıca bu dönemde kuyu kazmak ve benzer işler yapmak karşılığında da vakıf

malları mukataaya verilmektedir. Hatta kuyu kazarken para eder kıymetli taşlar

bulunduğu takdirde, bunların kime ait olacağı meselesi söz konusu olmuştur:

(56) Bir vakıf yerin mütevellisi, zikrolan vakıf yerden bir miktar yeri kuyu kazmak için Zeyd’e
mukataaya verip, Zeyd dahi kuyuyu kazıp ,kuyu yerinden akçe eder taşlar çıksa, zikrolan taşlar
Zeyd’in mi olur yoksa vakfın mı olur? Cevap: Vakfındır, ama çıkarmak ücretini vermek
gerektir, vakıf yanından. (N, vr. 86a)

Bu dönemde mukataalı vakıfların rehin olarak verildiği, ama hibe edilemediği

görülmektedir. Fakat mukataa sayesinde mütevelli, birçok malî sorunu ve muhtemel

nakit para sıkıntısını çözmüş, külfetli ve masraflı bir iş olan gelir toplama işini ayrıca

bir görevliye ve masrafa ihtiyaç kalmadan yapmıştır. Vakfın amacına yönelik

işlevinin sürekliliğini bu yolla devam ettirmişlerdir. Osmanlı şer’iyye sicillerinde,

mukataaya verilen vakıf mallarına ait birçok kayda rastlanmaktadır.76

D. Vakıflarla İlgili Sorunlar

İbn Kemal’in fetvalarından anlaşıldığı kadarıyla, vakıf mallarının özel mülkiyete

dönüştürülmesi, yani bir anlamda yağmalanması, bu dönemde yaşanan en önemli

sorunlardan biridir. Özellikle evlâdlık vakıflarda, vakıf mallarının bir başkasına

satıldığı ya da işgal edildiği görülür. Bu daha çok vakıf sahiplerinin kasaba ya da

şehirde oturup, köydeki vakıf mallarıyla ilgilenmediği hallerde meydana gelir. Bu

gibi durumlarda yargı yolu açık olup, gerçek hak sahibinin, mahkeme kararını hâlen

malı elinde bulunduran zilyede ibraz etmesi gerekmektedir:

(57) Zeyd birkaç evleri “mülkümdür” diye bazı kimselere bölük bölük satsa, ba’dehû Amr gelip
“bu evlerin ben mütevellisiyim filan kimse evkâfıdır” diye dava edip ispat eder olsa, şer’an
zilyedin birisinin yüzüne ispat etmek kifayet eder mi yoksa her birisinin yüzüne ispat etmek
lazım mıdır? Cevap: Lazımdır. (N, vr. 164b)

Vakıfların, vakfedenin vakıf senedindeki şartlarına uygun bir şekilde

yönetilmesi gerekirken, uygulamada mütevellinin bu şartlara uymayarak ciddi

76 Heyet, Şer’iyye Sicilleri, c. I, s. 250.

 274

yolsuzluklar yaptığı ve bu sebeple görevinden azledilerek padişah emriyle

hapsedildiği görülmektedir:77

(58) Bir vakfın tevliyeti evlâda meşrut olup şart-ı vakıf üzere evlâd mütevelli olup hıyâneti
zâhir olsa, şer’an azle müstehak olup tevliyeti ecnebiye verilmek câiz olur mu? Cevap: Câiz
olur, azle müstehak olacak şer’ile. (N, vr. 162b)

(59) Mütevelli olan Zeyd ma’zul olup yerine Amr, mütevelli olup Amr, Zeyd’e “sen vakfın
otuz beş müd tahılın kilesini yirmi sene bey etmişsin ver” diye nakil getirip, Zeyd dahi “yirmi
sene kilesini bey ettim ama nakilde tahıla ziyade yazılmış tahıl safi on beş müdür” diye
hüccetini ibraz edip mazmûnunu ispat etmekle Zeyd halas olur mu yoksa on beş müddün
ziyadesi de Zeyd’den alınır mı? Cevap: Alınır, sabit olursa yoksa yeminle kurtulur.” (C, vr.
14b)

(60) Zeyd-i mütevelliye nesne isnad olunup emr-i padişahla hapisteyken, devreden senenin
muhasebesinde Amr-ı câbî zimmetinde nice mal zuhur edip, sonra tahsili mümkün olmasa
Zeyd-i mezbûra şer’an zaman lazım olur mu? Cevap: Teaddi etmediyse lazım olmaz.78
(Harrarahû Fakir Ahmed)

(61) Hiyâneti zuhûr eden Zeyd-i câbî, “mal-ı vakıfdan bir mikdar akçeyi mütevellisi olan
Amr’a teslim ettim” diye dava edip ispata kadir olmasa, Zeyd-i mezbûr şer’an yemin ile tasdik
olunur mu? Beyan buyurub me’cur ve müsab oluna. Cevap: Mükezzeb-i zâr-ı cîsi (?) olacak
tasdik olunmaz.”79 (Harrarahû Fakir Ahmed)

Vakıflarla ilgili bir başka sorun da, vakıf malını kullananların bunun

karşılığında ödemeleri gereken öşür vergisini ödememeleridir. Mütevellinin,

ödenmeyen vergiyi anlaşma yaparak belki alacağın bir kısmından vazgeçerek tahsil

etmeye çalıştığı görülmektedir:

(62) Bazı müslimler vakıf yeri tasarruf edip vakfa öşürlerini vermeyip üzerlerinde kalsa, sonra
mütevelli talep edip ne miktar olduğu malum olmasıyla bir miktar tahılı sulh eyleseler,
mütevelli ol müslimlerden… sulh olunan tahılın akçesini alsa bu sûrette deyn tahıl mıdır akçe
midir? Cevap: Tahıldır. (C, vr. 14b)

Bazı vakıfların varlıklarına yönelik bir tehdit de, kurucunun mirasçılarından

gelmektedir. Ancak usûlüne uygun olarak mahkemeye kaydettirilen ve mütevelliye

teslim edilen durumlarda bir sorunla karşılaşılmamaktadır:

(63) Zeyd, bir hanını vakf ve teslim ile’l-mütevelli ve tescil-i şer’î ettirdikten sonra katl olup
cemi’ muhallefâtı mirî için zabt olundukta, han-ı mezkûrun vakfiyyetine tasarruf olunmayıp
mirî canibinden Hind’e verilse, Zeyd’in mütevellisi Amr, han-ı mezbûru vakfettiğini ispat
edecek vakfiyyeti üzere zabta kadir olur mu? Beyan buyurub müsab oluna. Cevap: Olur.80
(Harrarahû Ahmed)

Bu dönemde devlete ihaneti görülen bazı kimselerin katledilip, mallarına devlet

tarafından el konulduğu ve böylece hazineye kaynak aktarıldığı görülür. Ancak cüz’î

de olsa öldürülenin ailesine bir kısım malların bırakıldığı anlaşılır.

77 A.e., vr. 25a.
78 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2867, vr. 5b.
79 A.e., vr. 10a.
80 A.e., vr. 56b.

 275

 Vakıf kurucusunun mirasçılarından gelen tehdit, genellikle ölüm hastalığı

esnasında malının üçte birini vasiyet ederek oluşturduğunda söz konusu olmaktadır.

Bir vasiyet sağlıklı olarak yapıldığı takdirde yerine getirilmesi zorunlu olduğundan,

bu şekilde meydana gelen vakıf ise geri dönülemez olmaktadır. Fakat ölüm hastalığı

esnasında yapılan vasiyeti, mirasçıların çoğu kere kabul etmemesi sorunuyla

karşılaşılmaktadır.81 İbn Kemal, bu gibi durumlarda mirasçıyı düşünmekte, daha çok

mirasçı lehine karar vermektedir:

(64) Zeyd evlerini maraz-ı mevtinde vakfetti diye maraz-ı mevtinde vakfettiğini ispat edip
vakfiyyetini kabul etmedikleri takdirde, mütevelli Hind’in mezkûr evden ve gayriden cümle
malının sülüsünün vefa ettiği denli talep eylese, vakf için alabilir mi? Cevap: Sülüs vefa
etmeyecek makbul olmaz, hissey-i müşâ vakfolmaz. (N, vr. 170a-b)
(65) Zeyd, maraz-ı mevtinde “sülüs malım vakf olup üzerime hatm-i Kelâmullah, Kur’an-ı
azîm okunsun” dese şart edip kable’s-sicil fevt olsa, merkûm sülüsün vakf olmasını vârisleri
kabul etmedikleri takdirde taksim mi olur yoksa hakk-ı fukara olup sülüs fukaraya mı haraç
olunur? Cevap: Taksime kadir olurlar. (N, vr. 95a-b)

 Bu dönemde, özellikle vakfedilen paraların işletilmesi esnasında bazı sıkıntılar

ortaya çıkmaktadır. Bu paraya göz diken bazı kimselerin, tehdit ederek paranın

işletilmesine mani olabildikleri görülmektedir. İbn Kemal, bu sebeple paranın

işletilememesi hâlinde, mütevelliye sorumluluk yüklememektedir:

(66) Bir kimse akçe vakf edip, bu akçeye beraatla bir kimse mütevelli olsa, bazı eşhas
mütevelliye hüküm irad eyleseler, “mezkûr akçeyi senden alırız” deseler, mütevelli dahi
bunlardan havf edip zikrolan vakıf akçeyi bir yıl murahabaya vermese, mani olsalar, o ribhi
vazifehûrlar mütevelliden şer’an alabilir mi? Cevap: Alamazlar. (N, vr. 162a)

 Para vakıflarında ortaya çıkan bir başka sıkıntı da, hiç yetkileri olmadığı hâlde

bazı kimselerin, vakıf kazancını vakfa harcadıkları iddiası ile haksız kazanç

sağlamaya çalışmalarıdır. İbn Kemal, bu iddianın kesinlikle kabul edilmeyeceğini

ifade etmektedir:

(67) Zeyd, mütevelli olup vakıf olan akçeyi murabahaya verse, mütevelli gâibken bazı eşhas
“biz ribhi masarıfına sarf eyledik” deseler, mütevelli dahi akçeyi verdiği kimselerden talep
eylese, mütevelli ol kimselerden ribhi alabilir mi? Cevap: Alabilir. (N, vr. 162b)

Para vakıfları işletilirken karşılaşılan bir başka tehdit ise, muamele-i şer’iyye

ile para alanların bir müddet sonra ortadan kaybolmalarıdır. Mütevellinin, vakıf

parayı işletirken uyması gereken bazı kurallar vardır. Mütevelli, günümüzde banka

ve özel finans kuruluşlarında olduğu gibi, kredinin geri dönmesini sağlayacak gerekli

tedbirleri alır. Herkese rahat bir şekilde para vermez, kişinin ekonomik durumunu

81 Imber, a.g.e., s. 163.

 276

inceler, gerekirse kefil ya da rehin alır. Ancak bazen bu tedbirlerin de işe yaramadığı

durumlar olmaktadır. Nitekim bir fetvada, böyle bir durumda mütevellinin hukuki

sorumluluğu sorulmaktadır:

(68) Mütevelli, vakıf akçeyi Zeyd’e muamele-i şer’iyye ile verip kefil alsa, sonra Zeyd dahi
vekili nâbedîd (kayıp) olsalar, akçe mütevelliye tazmin ettirilir mi? Cevap: Ettirilmez. (N, vr.
161a)

Vakıf varlıklarına yönelik bir başka tehdit de, vakıf malının zamanla harap hâle

gelmesidir. Bu durumda mütevellinin vakfın gelirini öncelikle vakfın tamirine

harcaması gerekir. Fakat genellikle vakfın gelirlerinin yetersiz olmasından dolayı

bunu yapamaz. İbn Kemal, harabeye dönen bu vakfın satılarak, parasının muamele-i

şer’iyye yoluyla işletilmesine izin vermemektedir:

(69) Bazı vakıf değirmenler harabe müşrif olup tamir olunmayıp hakkından gelinmese,
mütevelli ol değirmenleri bey edip semeninin muamelesini vakfa sarf etmek câiz olur mu?
Cevap: Câiz olmaz. (N, vr. 166a)

Fakat daha öncede ifade ettiğimiz üzere daha sonra buna izin veren bir padişah

fermanı yayınlanmıştır.

 Vakıflarla ilgili bir başka husus da, padişahın doğrudan doğruya vakıf olarak

kullanılan bir alanın çeşitli sebeplerle kullanımını yasaklamasıdır. Bu durumun, daha

çok zimmîlerin vakıflarıyla ilgili bir tasarruf olduğu anlaşılmaktadır. Müslümanlar,

hukuken kiliseye vakıfta bulunamasalar da zimmîlerin kilise yararına vakıflar

kurmalarında hukuki bir engel yoktur. Osmanlı Devleti dini hoşgörünün zamana ve

padişaha bağlı olmaksızın kurumsallaştığı bir devlettir. Birçok müslüman,

zimmîlerin ölülerini düşünüp, mülklerini kabristanlık yapmak üzere vakfedebilme

inceliğini göstermiştir. Bu, müslüman Türk’ün hoşgörüsünün bir tezahürüdür. Bu

durum İbn Kemal’in fetvalarında açıkça görülür:

(70) Zeyd, bir bağ satın alıp yerini, “ruhu için alıp zimmîler meyyitlerini kosalar” diye
vakfeylese, cem’i cevânibin müslümanlar alıp evler yapsalar ma’mur eyleseler, vakf olan bağ
yeri müslümanların evlerinin ortasında kalsa, müslümanlar dahi padişaha arz etseler ki; kâfirler,
müslümanların mahallesi ortasında meyyitlerin defnederler. Padişah-ı vakit olan dahi men
eylese, bunun üzerine dahi yirmi yıl geçse, bağdan ve meyyitlerden eser kalmasa, Amr dahi
mescit ve muallimhâne bina etmek için Padişaha arz eyleyip mescit ve muallimhâne olmak
emrolunsa, Zeyd-i zimmî dahi vakfiyyet üzerine dava eylese, davası mesmû’ olur mu? Cevap:
Bağın yeri mülk değil ise vakfı sahih değildir. İçinde meyyit defni câiz değildir. (N, vr. 92a)

Ancak bu vakıf arazi zamanla müslüman mahallelerinin içinde kalmış, zamanın

padişahı bu yerin kabristan olarak kullanılmasını men etmiştir. Müslümanların,

zimmîlere ait bu vakıf araziyi yani eski kabristanlığı bir şekilde kullanmak istedikleri

 277

görülür. Bunu sağlamanın en meşru yolu ise, buraları mescit ve muallimhâne gibi

kamu yararına hayır işleri için kullanılmasıdır. Bu amaçla padişahtan da yardım

istedikleri görülmektedir. İbn Kemal, yukarıdaki fetvasında da görüldüğü üzere, bir

yerin mülk arazisiyken vakfedilmesi hâlinde vakfın geçerli olacağını, ama yer, mirî

arazi ise vakfın baştan sahih olmayacağını belirtmektedir.

Yine aynı şekilde bu dönemde, zimmîlerin kabristanlarında su kuyusu açmak

üzere bir müslümana izin verdikleri görülmektedir. Bu durum, Osmanlı toplumunda

müslümanlarla zimmîler arasında hoşgörünün ne kadar ileri bir boyutta olduğunu

göstermektedir. Yukarıdaki fetvada, müslüman bir şahsın gösterdiği inceliğin bir

benzerini, zimmî vatandaşların da gösterdiği görülür. Bu iyi niyeti sûistimal etmek

isteyen kimselere ise, ibn Kemal müsaade etmemektedir:

(71) Zeyd, evi kurbunda kâfirler makbereliğinde “hasbeten-lillah su kuyusu kazalım” diye yer
talep eylese, kâfirler dahi “hasbeten lillah olursa kaz” diye icazet verseler, Zeyd dahi kazdırıp
vakfedip nice zaman müslümanlar ve kâfirler içseler, ba’dehû Zeyd evini Amr’a bey etse, Amr-
ı mezkûr kuyuyu içeri alıp “su kuyusunu bile aldım” diye men ve hapsedip, müslümanlara
vermese şer’an men etmek elinden gelir mi? Yoksa üslûb-ı sâbık üzere müslümanların hakk-ı
şürbü sabit olur mu? Cevap: Elinden gelmez. (N, vr. 86b-87a)
(72) Zeyd’in mülkü evi avlusu içinde bir su kuyusu kazıp, vakf-ı âmm edip, nice zaman
müslümanlar ve kâfirler içseler, Zeyd, evini Amr’a bey eylese, kimseye mezkûr sudan vermese,
şer’an men etmek elinden gelir mi yoksa üslûb-ı sâbık üzere hakk-ı şürbü olan müslümanlar
mukarrar olur mu? Cevap: Mukarrar olur. (N, vr. 88a)

 Netice olarak, İbn Kemal’in fetvalarına yansıdığı kadarıyla, bu dönem Osmanlı

toplumunda vakıflarla ilgili tespit edilen sorunlar; yolsuzluk, vakıf mallarının özel

mülkiyete geçirilmeye çalışılması ve vergisinin ödenmemesi, mirasçıların vakfın

iptalini istemesi, vakfın zamanla yıpranması şeklinde özetlenebilir.

ALTINCI BÖLÜM

İBN KEMAL’İN FETVALARINDA CEZA HUKUKU

I. İSLÂM HUKUKUNDA CEZALAR

 İslâm hukukunda, bugünkü hukuk sistematiğine benzer bir tasnif

bulunmadığından, İslâm ceza hukuku başlığı altında bir bölüm yoktur. Konu, hukuk

kitaplarında “Kitab’ül-Cinâyât, Kitab’üd-Diyet, Kitab’ül-Hudûd, Kitab’üt-Ta’zir”

gibi başlıklar altında incelenmiştir. İslâm ceza hukukunda cezalar, genellikle hudûd,

kısas ve ta’zir diye üçe ayrılır. Nasslarla tespit edilen had ve kısas suçlarının aksine

ta’zir suçları denen çok geniş bir suç kategorisinin düzenlenmesi, İslâm hukukunca

devlet başkanına bırakılmıştır. Osmanlı padişahları da, ceza hukuku alanında bir

taraftan şer’î had ve kısas cezalarını uygularken, diğer taraftan devlet başkanlarına

tanınan ta’zir yetkisi çerçevesinde cezalarda kanûnîlik ilkesine bağlı kalınarak örfî

bir ceza hukuku ortaya koymaya muvaffak olmuşlardır.1

 Had ve kısas cezaları nasslar tarafından tayin ve tarif olması sebebiyle İbn

Kemal’in bu konuda önemli bir katkısından bahsedilemez. Bu dönemde ortaya çıkan

ve İbn Kemal’e sorulan sorunların daha çok öldürme ve ta’zir cezalarıyla ilgili

olduğu anlaşılmaktadır. Kısas cezası şahsa karşı işlenen suçlar bölümünde

inceleneceğinden had ve ta’zir gibi ayrı bir başlık altında yer verilmeyecektir.

Çalışmada fetvalarda yer alan had ve ta’zir cezaları kısaca zikredildikten sonra

suçlar; şahsa karşı ve mala karşı işlenen suçlar olmak üzere iki başlıkta

incelenecektir.

1 Ömer Lütfi Barkan, “Kanunnâme”, İA, c. VI, s. 192; Murat Şen, “Osmanlı Hukukunun Yapısı”,

Yeni Türkiye, Yıl: 6, Ocak-Şubat 2000, Sayı: 31, 701 Osmanlı Özel Sayısı, s. 686-698.

 279

A. Had Cezaları

 Hudûd, had kelimesinin çoğuludur. Had, Allah hakkı (kamu hakkı) olarak

uygulanması gereken, miktarı belli cezadır. Bunlar öncelikle zina, zina iftirası (kazf),

şarap içme ve sarhoşluk, hırsızlık ve yol kesme cezalarıdır.2 Yol kesme ile hırsızlık

cezası, mala karşı işlenen suçlar bölümünde ele alınacaktır.

Hanefi hukukçuları, had cezalarında bu suçlardan mahkûmiyeti son derece

zorlaştırmış, yüzde yüz bir kesinlikle sabit olmayan suç için ceza verilemeyeceğinde

ittifak etmişlerdir. Hatta onlara göre, hâkim şüphe ile cezayı kaldırmak için çare

aramalıdır. Hatta, celde vururken ellerin omuzdan yukarı kalkmaması gerekir.3

Böylece düzeltilmesi imkânsız adlî hataların önlenmesi amaçlanmıştır. Bu suçlarda

şahit, şahitlik yapıp yapmamakta serbesttir. Müslümanın ayıbını örtmek daha üstün

olduğundan gizlemesi daha hayırlıdır. Ancak hırsızlık gibi mala karşı suç işleyene

karşı şahitlik yapması gerekir.4 Yavuz kanunnâmesinde de aynı hüküm yer alır.5

1. Zina ve Zina İftirası Cezası

İbn Kemal’in yaşadığı bu dönemde, zinanın kul hakkı ya da kamu hakkı olup

olmadığı, İbn Kemal’e sorulan sorulardan biridir. Ona göre zina, içinde kul hakkı da

bulunan Allah hakkıdır:

(1) Zeyd birisinin avretine varıp cima eylese hakk-ı abd midir, yoksa hakkullah mıdır? Cevap:
Her ikisi vardır. (A, vr. 23b)

Zina suçunun sabit olabilmesi için dört şahidin tanıklığı gerekir. Zina suçu

sabit olursa, bekâr erkek ve kadınlar için cezası yüz sopa ve tağribdir. İmam Ebû

Hanife ve diğer Hanefi hukukçular, tağribi, sürgün (nefy) cezası olarak yorumlarlar

ve bunu had cezası değil ta’zir (siyaset) cezası sayarlar, yani devlet başkanı münasip

2 İbn Kemal, Mühimmâtü’l-Müftî, Slm. Ktp. Çorlulu Ali Paşa, 280, vr. 201a; Îzâhu’l-Islâh, Fatih,

1485, vr. 100b; Şemseddin Serahsî, Mebsût, Beyrut, Dâru’l-Ma’rife, 1993, c. IX, s. 36; Alaaddin
Ebî Bekir b. Mes’ud Kâsânî, Bedâiu’s-Sanâi’ fi Tertîbi’ş-Şerâyi’, Beyrut, Dâru’l-Kitab’il-Arabî,
1982, c. VII, s. 33.

3 İbn Kemal, Mühimmâtü’l-Müftî, vr. 203a.
4 A.e., vr. 84a.
5 Eğer bir kimse zinayı bilüb kadıya dimese cürm yoktur. Ve oğurlığı bilüb dimese on akçe cürm

alına. (Bkz. Yaşar Yücel-Sevim Puhala, I. Selim Kanunnâmesi (Tirana ve Leningrad Nüshaları:
1512-1520), Ankara, TTK Basımevi, 1995, s. 150).

 280

gördüğünde sürgüne karar verebilir.6 Hür, tam ehliyetli evli (muhsan) bir

müslümanın zina cezası, taşlanarak öldürülmedir:

(2) Zeyd, mütâ ehil Amr’ın cariyesine zina ettiği sabit ve zâhir olsa, Zeyd’e ne lazım gelir?
Beyan buyurub müsab oluna. Cevap: Recmolunur, dört şahitle sabit ise.7

Kanunnâmelerde, recm cezası uygulanamadığı durumlarda para cezası

öngörülmüştür.8 İbn Kemal, ispatlanamayan zina davalarında, yönetimin

cezalandırma ve maddi ceza uygulamasına imkan vermektedir. İbn Kemal’e göre,

devlet başkanı para cezasını alır, eğer suçlu tevbe etmezse uygun gördüğü yerde onu

sarfeder. “Mal ile ta’zir” İslâm’ın ilk dönemlerinden itibaren mevcuttur.9

İbn Kemal, dört erkek şahidin bulunmadığı zina iddiasına, zina iftirası cezası

verileceğini ifade etmektedir:

(3) Zeyd ile Bekir şehadet edip “geceleyin Amr’ı gördük Hind’e zina ederken” dese, şehadetleri
şer’an mesmû’ olur mu? Cevap: Olmaz, dört kişi lazımdır, eksik olacak şahitlere hadd-i kazf
gerektir. (D, vr. 79b-80a; N, vr. 34b)

Zina iftirası suçunun ise iki cezası vardır. Birincisi aslî cezadır ve seksen kırbaçtır.

İkincisi ise tebeî cezadır ve suçlunun şahitliğinin kabul edilmemesidir.10

İbn Kemal, bu dönemde bazı kimselerin, her ilişkiyi had gerektiren zina olarak

nitelemesinden yakınır. Hâlbuki kadının hukuken kim, nerede ve nasıl, ayrıca

tecavüz olması ihtimali sebebiyle zinanın keyfiyeti, cinsel mahallerin birleşmesi,

dâru’l-harpte olma ihtimali sebebiyle zamanı ve mekanı gibi detayları sorgulaması

gerekir.11 Eğer şahitler gerekli sayıya ulaşmazsa, onlar zina iftirası suçundan dolayı

seksen sopadan oluşan bir sabit cezaya maruz kalacaklardır. Kamu hakkı olan zina ve

içki haddi davalarında yemine itibar edilmez.12 Şartların bu kadar

sıkılaştırılmasındaki amaç ise, delillerle tam olarak ispat edilemeyen zina davalarında

6 Abdülkadir Udeh, Mukayeseli İslâm Ceza Hukuku ve Beşeri Hukuk, Ter. Ali Şafak, Ankara,

Rehber Yay., 1990, c. II, s. 215.
7 İbn Kemal, Fetâvây-ı Ahmed b. Kemalpaşa, Ayasofya, 2705, vr. 84a.
8 “…lâkin alâ vechi’ş-şer’ recm kılmalu olmasa, eğer evlü olub bay olub bin akçe ve dahi ziyadeye

malik olsa dört yüz akçe cerime alına…” (Kanun-ı Osmânî, Millet Ktp., Ali Emirî (Kâvânin), 74,
vr. 1b).

9 İbn Kemal, Mühimmâtü’l-Müftî, vr. 203a; Kemaleddin Muhammed b. Abdülvâhid ma’ruf İbn
Hümâm el-Hanefi, Fethu’l-Kadir, 1. bs., Bulak, Büyük Emirî Matbaası, 1316, c. IV, s. 212.

10 Nur 24/4; İbn Kemal, Îzâhu’l-Islâh, vr. 101a; Mevlana Kadı Muhammed b. Feramuz eş-Şehîr
Molla Hüsrev, Düreru’l-Hukkâm fi şerhi Gureri’l-Ahkâm, İstanbul, Fazilet Neşriyat, 1979, c. II,
s. 70 vd.; Halil Cin-Ahmet Akgündüz, Türk-İslâm Hukuk Tarihi, İstanbul, Timaş Yay., 1990, c. I,
s. 320.

11 İbn Kemal, Mühimmâtü’l-Müftî, vr. 201a.
12 A.e., vr. 44b.

 281

mümkün olduğunca had uygulamaktan kaçınmaktır. Ancak zina ve hırsızlık gibi

suçların ispatının zorluğu, beraberinde bunları şer’î cezalar yerine, devlet başkanının

takdir yetkisine dayanan ta’zir cezalarına bırakmıştır. Özellikle de cariyelerin zina

suçunu işlemesine mani olunamadığı anlaşılmaktadır. Nitekim zinadan sürekli

hamile kalmakla meşhur bir cariyenin mahalle halkını oldukça rahatsız ettiği

görülmektedir:

(4) Hind’in bir cariyesi nice defa zinadan hamile olup mahalle halkı şu cariyeyi sat yahut
hakkından gel deseler ba’dehû zevci Zeyd’e Hind’den marifetsiz halkın ta’nından ötürü
cariyeyi satsa şer’an câiz olur mu? Cevap: Câiz olmaz. (N, vr. 47a-b)

Yavuz ve Kanûnî kanunnâmelerinde, unsurları tam teşekkül etmeyen had

suçlarında, had suçunu gerektirecek vasıflar bulunmadığı takdirde (livâta,

hayvanlarla livâta, öpme ve sataşma gibi) uygulanacak para cezaları ve diğer ta’zir

cezaları açıklanmıştır.13 İbn Kemal de fetvalarında, bu tür suçlara ta’zir cezası

verilmesi gerektiğini ifade etmektedir:

(5) Hind-i kız zina ettirse, zinadan hamile olan Hind’e şer’an ne lazım olur? Cevap: Ta’zir
lazım olur. (H, vr. 152b)
(6) Bir kıza anası rızasıyla zina olunsa zinadan hamile olunsa anasına şer’an ne lazım olur?
Cevap: Ta’zir-i beliğ lazım olur.
(7) Bir avret bir kimsenin avretini getirip kâfire ve müslümana zina ettirse, ondan sonra bir
cariye satın alıp kâfire müslümana zina ettirse, şer’an ne lazım olur? Cevap: Ta’zir-i beliğ
lazım olur. (D, vr. 30a)
(8) Bazı avretler pezevenklik etseler ve cariyeler alıp zina ettirseler böyle edenlere şer’an ne
lazım olur? Cevap: Tazir-i beliğ lazım olur. (N, vr. 117b)
(9) Zeyd sağir oğlana cebr ile livata etse şer’an ne lazım olur? Cevap: Ta’zir-i beliğ lazım olur.”
(D, vr. 29b)
(10) Bir zimmî kâfir bir zimmî oğlana livata eylese şer’an ne lazım olur? Cevap: Ta’zir lazım
olur. (N, vr. 28a)
(11) Bir baliğ oğlana bir baliğa kız muhabbet edip bir gece birinin evine varıp muradlarını
görseler mezkûrlara şer’an ne lazım olur? Cevap: İkisine dahi tazir-i beliğ lazım olur. (N, vr.
28a)

 Ebû Hanife’ye göre, livâta ve hayvanlarla ilişkiye girene hadd uygulanmaz,

sadece ta’zir cezası verilir. Serahsî, livâtanın zina olmadığını ve had cezası

uygulanamayacağını beyan ettikten sonra, burada devlet başkanının görüşüne vurgu

yapar ve bu suça takdir edeceği cezanın şer’î olacağını ifade eder.14 İbn Kemal,

İmam Yûsuf ve İmam Muhammed’in livâtada had lazım olduğuna dair görüşlerini,

ictihadî nassın delâleti olduğunu belirtir.15 Bunun had gerektiren bir suç değil ta’zir

13 Kanûn-ı Osmânî, Millet Ktp., Ali Emirî (Kavânin), 74, vr. 1b-2a.
14 Serahsî, a.g.e., c. IX, s. 79.
15 İbn Kemal, Risâle fi’l-İctihad, Slm. Ktp., Fatih, 5366, vr. 48a-48b.

 282

suçu olduğunu ifade eder. Kanunnâmede de fetvaya paralel bir şekilde, ta’zir cezası

olarak ilk suçta para ve sopa cezası, tekrar etmesi hâlinde siyaseten katl cezası takdir

edilmiştir.16

İbn Kemal’in fetvalarına yansıdığı kadarıyla, bazı eşlerin zina suçu işleyen

kişileri ehl-i örf eline vermek ve dayak attırmakla tehdit ederek çıkar sağlamaya

çalıştığı görülmekedir:

(12) Zeyd avreti Hind’i erle tutup Zeyd-i mezbûr Hind’e “cümle rızkını ve esvâbını bana ver
yahut sana değnek attırırım” diye havf verip ehl-i örf eline verip, Hind dahi “rızkımdan geçtim”
dese ba’dehu Hind yine dava eylese şer’an istima’ olunur mu? Cevap: Olunur eğer, ehl-i örf
dediği sabit ise.”17

Bu fetvadan anlaşılacağı üzere bu dönemde zina suçlarında İslâm hukukundaki celde

(dayak) cezasının uygulandığı görülmektedir.

 İbn Kemal, dinden çıkmaya (irtidâd) sebep olan ifadeler kullanan ve iman edip

nikah yenilemeyen bir kimsenin boşamasını zina iftirası olarak nitelendirir:

(13) Elfaz-ı küfürden biri Zeyd’den sadır olup tecdid-i nikah etmeden talak-ı selase şart eylese
muhalefet eylese şer’an talak-ı selase vaki olur mu? Cevap: Olmaz, hadd-i kazf vaki olur. (N,
vr. 38b)

 Günlük hayatta bugün de kullanılan küfür ve sövgü ifadeleri o dönemde de

aynen mevcuttur. Bu ifadeleri söyleyen kimseye ne yapılması gerektiği

sorulmaktadır. Eşine zina isnad eden ifadeler kullanmak zina iftirası, kahpe vb.

ifadeler ise ta’zir cezası gerektirir:

(14) Zeyd zevcesi Hind’e bire or… bire kahpe çık evimden git dese şer’an ne lazım olur?
Cevap: Or… diyecek hadd-i kazf, kahpe diyecek ta’zir lazım olur. (N, vr. 25b)
(15) Zeyd cima lafzıyla oğlunun g... ve kızının fercine ve anasının fercine sövse ne lazım olur?
Cevap: Ta’zir-i beliğ ve tecdid-i iman lazım olur. (H, vr. 151b)
(16) Zeyd, “anam ve kız kardeşim verirlerse zina edeyim” dese şer’an ne lazım olur? Cevap:
İstiğfar lazım olur, istihlalen dese, katle müstehak olur, itiraz ederse. (N, vr. 29a)

 İbn Kemal, bir kimsenin eşiyle zina ederken yakaladığı adamı dövmesi

durumunda ehl-i örfün cerime adıyla para cezası alamayacağını ifade etmektedir.

Kanunnâmelerdeki düzenlemeler de bu fetva doğrultusundadır:18

16 Ahmet Akgündüz, Osmanlı Kanunnâmeleri (Kanûnî Devri Kanunnâmeleri), İstanbul, Fey

Vakfı Yay., 1992, c. IV, s. 298.
17 İbn Kemal, Mecmau’l-Mesâili’ş-Şer’iyye fî’l-Ulûmi’d-Dîniyye, İstanbul Üniv. Merkez Ktp.,

Nadir Eserler-Türkçe, 6253, vr. 4b.
18 Uriel Heyd, Studies in Old Ottoman Criminal Law, Clarendon Press, Oxford, 1973, s. 59-60;

Akgündüz, Osmanlı Kanunnâmeleri, c. IV, s. 297.

 283

(17) Zeyd, Amr’ı avretine zina ederken çalsa (dövse) ehl-i örf, Zeyd’den cerime alabilir mi?
Beyan buyurub müsab olasınız. Cevap: Alamaz.19

 Bu dönemde, zina sonucu meydana gelen çocuğun evlendirilmesiyle ilgili

meseleler de fetva konusu olmuştur:

(18) Zeyd’in zinadan hasıl oğlunu Zeyd’in kızını ya kız kardeşini nikahlanmak câiz midir?
Cevap: Câizdir, Zeyd’e nisbeti yoktur ol oğlanın. (N, vr. 36b-37a)

 Netice olarak, İbn Kemal’in fetvalarından anlaşıldığı kadarıyla bu dönem

Osmanlı toplumunda livâta ve zina suçu işlenmekte ve bunu meslek haline getirenler

olmaktadır. İbn Kemal, isbatı halinde suçlulara recm cezası da dahil İslâm

hukukundaki cezaların verileceğini ifade etmiştir. Bu suçların ispatının neredeyse

imkânsızlığı yerine padişahın düzenlediği ta’zir cezalarına bırakmıştır.

2. İçki İçmek ve Cezası

 İslâm’da içki içmek kesin olarak yasaklanmıştır. İçki içme cezasının

uygulanabilmesi için içen kimsenin akıllı, ergin ve konuşabilen bir müslüman olması

lâzımdır. İçki içmenin cezası, hür bir kimse için seksen kırbaçtır. Zimmînin içkisini

içen bir müslümana hem hadd uygulanır hem de tazmin ettirilir.20 İçkiye su ilave

edildiği takdirde hangisi galip gelirse ona göre hükmedilir.21 Bu dönemde

sarhoşluğun sınırı İbn Kemal’e sorulmuş, o da “Hadd-i sekr nedir ne mertebedir

beyan oluna? Cevap: Tağyir vaz edip hezeyan söylemek”22 yani içenin yer ile göğü,

erkekle kadın arasında ayrım yapamaması şeklinde açıklamıştır.23

 İbn Kemal, Kadıhan’ın şarap içmeyi ve başka içeceklerle sarhoşluğu bir olarak

zikrettiğini belirtir. Az veya çok şarap içmek, had gerektirir. Sarhoşluk haddi ise,

şarap dışında sarhoş edecek kadar içildiğinde gerekir:24 “Arakının şer’an katresi mi

19 İbn Kemal, Fetâvâ, Ayasofya, 2705, vr. 89b.
20 İbn Kemal, Mühimmâtü’l-Müftî, vr. 125a-b, 127a; Îzâhu’l-Islâh, vr. 104b.
21 İbn Kemal, Mühimmâtü’l-Müftî, vr. 202b.
22 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 67b.
23 İbn Kemal, Îzâhu’l-Islâh, vr. 104b.
24 A.e., vr. 100b.

 284

haramdır sekri mi? Cevap: Katresi haramdır.”25 İbn Kemal rakıyı da şarap gibi

damlası haram olanlardan kabul etmiştir.

İbn Kemal’in fetvalarında, bu dönemde bazı müslümanların kafirlerle içki

sofralarında âlem yaptıkları ve onlar gibi giyinip, onların dinine tâbi olduklarını

söyledikleri görülür:

(19) Bir müslüman başına kürk ve sarık sarınıp ve şapka giyip kâfirler ile oturup şürb-ü hamr
edip “şimdiden sonra bunlar dinindeyim” dese şer’an ne lazım olur? Cevap: Tecdid-i iman
gerektir, dönmeyip inat ederse katli lazım olur. (D, vr. 33b)

 Ticaret bölümünde görüleceği üzere zimmîler de dahil içki satışının tamamen

yasaklanmasında zımmîlerin müslümanlara içki satmalarının önemli etkisi olduğu

anlaşılmaktadır. Bu dönemde giyilen kıyafetler aynı zamanda kişilerin hangi dine

mensup olduklarını gösterir. Osmanlı toplumunda Müslüman yahut Hristiyan biri

diğerinin kıyafetini giyemez.26 Buna göre bir müslüman şapka giyemediği gibi, bir

Hristiyan da müslümanlar gibi sarık saramaz. Müslüman toplumlarda kıyafete giyim

kuşamdan öte dinî bir anlam verilmiş, batılılaşmayla beraber birçok reform, bu

alanda kendini göstermiştir.

Bu dönemde, sarhoş edici içki içme ikrarına had uygulanmadığı bunun yerine

ta’zir cezası verildiği görülür:

(20) Zeyd meclis-i şer’ide “hamr yedim la ya’kıl oldum” diye ikrar etmek ile ta’zir lazım olur
mu? Cevap: Lazım olur. (N, vr. 71b)
(21) Zeyd Amr-ı müslime; “nice bir hamr edersin var, gel” dedikte, Amr’da; “var kilisene gir”
diye eliyle mescidi işaret eylese şer’an Amr’a ne lazım olur? Cevap: Ta’zir ve tecdid-i iman
lazım olur. (N, vr. 24a)

 İbn Kemal, içki sofrasında birlikte bulunan ama içmeyen kimsenin aynı şekilde

günahkâr olmayacağını, fakat içki meclisinin ta’zir edileceğini belirtir.27 “Zeyd hamr

meclisinde bile oturup içmese günahı içenler gibi midir? Cevap: Değildir.”28

Kanunnâmelerde de “Eğer bir kişi hamr içse, kadı hakkından gelüb … bir akçe cürm

alına” ifadesiyle düzenlenmiştir. Kadının hakkından gelmesinin had cezası

uygulaması anlamında olduğu anlaşılmaktadır. Nitekim bu döneme ait şer’iye

25 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 62b.
26 M. Ertuğrul Düzdağ, Şeyhülislâm Ebussuûd Efendi’nin Fetvaları Işığında 16. Asır Türk

Hayatı, s. 150-151.
27 Risâle fî Mesâili’l-Fetâvâ, Slm., Ktp., Yeni Cami, 685, vr. 260b.
28 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 16a.

 285

sicillerinde de içki içme suçu ispat edilip had cezası uygulandığı görülür. Hatta içki

haddi uygulanırken bazı kimselerin buna mani olmaya çalıştığı ve “bu nice şeriattır”

diyerek karşı çıktığı, mahkeme kayıtlarına yansımıştır.29

 Netice olarak, İbn Kemal’in fetvalarından anlaşıldığı kadarıyla bu dönemde

zimmîlerle içki içen, evinde içki saklayan müslümanlar bulunmakla30 beraber bu

kimseleri uyaran duyarlı bir topluluğunun da mevcut olduğu görülmektedir.31 İbn

Kemal, damlası haram olan içkilerle, damlası haram olmayan içkileri birbirinden

ayırmıştır.32 İbn Kemal dönemi, Ebussuûd dönemine göre gayr-i müslimlerin içki

alıp-satabildikleri daha serbest bir dönemi temsil ederken daha sonra gayr-i

müslimleri de kapsayan genel bir yasak getirildiği anlaşılmaktadır.

B. Ta’zir Cezaları

 Ta’zir, hadlerin haricindeki te’diptir.33 Fetvalara en çok konu olan ceza, bu ceza

türüdür. Ta’zir gerektiren cezalar, Allah veya kul hakkı olarak icrası gerekli bulunan,

fakat miktar ve keyfiyeti nasslarla tespit edilmemiş olan cezalardır. Bu cezada ibra ve

aff geçerlidir ama zamanaşımına uğramaz. Cezayı takdir edecek olan hükümdar

yahut onun görevlendirdiği hâkimdir; hukukçular ise insanları konumlarına uygun bir

şekilde caydıracak farklı ceza türleri önermişler ve azami sınırları tespit etmişlerdir.

Hâkimin takdirine göre; ıslah oluncaya kadar hapis, otuz dokuz kırbacı aşmamak

şartıyla dayak ile olabildiği gibi, sözlü ihtar ve tevbih, sürgün ile de ta’zirin infazı

mümkündür. Dayakta en az had miktarına varılmaması prensip olmakla beraber

mezhepte en az had miktarı üzerinde görüş ayrılıklarının bulunması sebebiyle bu

dönemde kadıların ta’zir cezasını hangi görüşe göre uygulayacağı sorunu ortaya

çıkmıştır. İbn Kemal, uygulamayla ilgili görüşlerini şu şekilde ortaya koymaktadır:

(22) Ta’zir-i beliğ nedir? Cevap: Her kimsenin haline münasip ta’zir-i beliğ vardır. Ol hususta
rey kadınındır. Yüz değneğe dek ta’zirdir haps-i medîd dahi ta’zirdir. (D, vr. 31b; N, vr. 28b-
29a)
(23) Zeyd ta’zir-i beliğe müstahak olup onu kadı darb-ı şedidle mi vurmak gerektir yahut ekser
ta’zirle mi etmek gerektir? Cevap: Herhangisiyle ederse olur, cem ederse de olur. İstihkakına
göre câizdir. (D, vr. 59a)

29 Akgündüz, Osmanlı Kanunnâmeleri, c. III, s. 91; Türk Dünyası Araştırma Vakfı İlim Heyeti,
Şer’iyye Sicilleri, İstanbul, Türk Dünyası Araştırma Vakfı Yay., 1998, c. II, s. 95-6; c. I, s. 267.

30 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 78b-79a
31 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 144b, 141b.
32 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 66b.
33 İbn Kemal, Mühimmâtü’l-Müftî, vr. 131a.

 286

(24) Bir kimse ta’zir-i beliğe müstahak oldukta kadılar Ebû Yûsuf kavliyle yetmiş beş değnek
veyahut İmam Züfer kavliyle yetmiş dokuz değnek vurmak câiz olur mu? Cevap: Olur, ta’zir
de câizdir. (D, vr. 59a)

İslâm hukukunda, hükümdarın takdirine bırakılan cezalar, nasslarla tespit

edilen cezalardan daha fazladır. Hatta hakkında had ve kısas cezası bulunan, fakat

unsurları tam teşekkül etmemesi sebebiyle aslî cezaların uygulanamadığı hallerde

ta’zir verilebilir. Osmanlı uygulamasında, kısas ve recm cezaları dışında, diğer had

ve cezaların uygulanmadığı, fakat diyet cezaları ile beraber her zaman ta’zir

cezasının da verildiği görülmektedir.34 Kanûnî’nin ceza kanunundaki şu hükümleri

buna güzel bir örnektir: “Eğer at uğurlasa, elin keseler; kesmezlerse iki yüz akçe

cürm alına.” Yine, “Eğer adam öldürse, yerine kısas etmeseler kan cürmi bin

akçedir.”35 II. Bayezid’in umûmî kanunnâmesinde “pezevenklik edenlerin alnında

dağ edeler” şeklinde ta’zir cezası vardır.36 Yavuz’un umûmî kanunnâmesinde ise,

“Eğer bir kişi pezevenklik etse, ba’de’t-ta’zir teşhir edüb, … bir akçe cürm alına”

şeklinde düzenlenmiştir.37 İbn Kemal’in fetvalarında, hakkında had veya kısas cezası

takdir edilmeyen suçlara ta’zir cezası verileceği belirtilmiştir:

(25) Bazı avretler pezevenklik etseler ve cariyeler alıp zina ettirseler, böyle edenlere şer’an ne
lazım olur? Cevap: Ta’zir-i beliğ lazım olur. (N, vr. 117b)

 Buradan da anlaşılacağı üzere fetvalarla kanunnâmeler arasında paralellik

görülmektedir. Zamanın hükümdarları kendisinin yetki ve takdir alanına giren

cezaları suçun mahiyetine göre takdir etmektedir. Örnekte de görüldüğü gibi aynı

suça ilave cezalar verilebilmektedir. İbn Kemal diğer Hanefi hukukçularını takip

ederek bu cezaları takdir konusunda hükümdara geniş yetki vermektedir.

 İbn Kemal’in fetvalarında, ta’zirle ilgili yüzlerce fetva yer almaktadır. Bizim

bunların hepsine burada yer verme imkanımız olmadığından ta’zir cezası verilen

suçlar kısaca zikredilecektir. Fetvalarda ta’zir cezası öngörülen suçlar şunlardır:

Allah’a, peygamber nesline hakaret, kasıtlı çocuk düşürmek, Kur’an’a saygısızlık,

Türk’lüğe hakaret, namaz kılanı engelleme, camiye gitmemekte ısrar, müslümanın

evinde keşişin Tevrat okuması, müslümanlığı hafife almak, İslâm’a hakaret, yasal

34 Kanûn-ı Osmânî, Millet Ktp. Ali Emirî (Kavânin), 74, vr. 1 vd.
35 Akgündüz, Osmanlı Kanunnâmeleri, c. II, s. 43; Cin-Akgündüz, a.g.e., c. I, s. 333.
36 Cin-Akgündüz, a.y.
37 Akgündüz, Osmanlı Kanunnâmeleri, c. III, s. 91.

 287

olmayan evlilik,38 hâkimin yargılama kurallarına uymaması ve görevini

yapmaması,39 bir hâkimin başka hâkimin hükmüne dil uzatması, müslümana, kadıya,

ilim adamına, müftüye, fetvalara ve kanunnâmelere saygısızlık,40 padişahın emrine

uymamak,41 namusa dil uzatmak, esnafın yoldan geçeni aşağılaması, oğlanın

babasından izinsiz cariyeyle beraber olması, gece mahrem bir kızla sohbet, yalan

şahitlik, livata42 ve müslümanın içki satışı43 gibi fiiller ta’zir suçunu teşkil ederler.

 Osmanlı ceza kanunlarının düzenlediği cezalar da genellikle bunlardır. Bu

kanunların hazırlanmasında, diğer görevliler yanında zamanın kazasker ve

şeyhülislâmı etkili olmaktadır. Aslında yasak olmadığı hâlde, kamu yararı ve düzeni

açısından yasak kabul edilen fiiller de ta’zir suçunun kapsamına girer. Meşru her

çeşit malın alım-satımı hukuken geçerlidir. Ancak devlet, güvenlik gibi gerekçelerle

bazı malların ticaretini men edebilir. Nitekim Yavuz Sultan Selim; demir, bakır ve

gümüş gibi madenler ile ateşli silahların İran’a satılmasını yasaklamıştır.44

 Ta’zir cezası aslında ölüm cezasını içerecek kadar geniş bir yetki değildir.

Ancak fesadı başka türlü önlenemeyenlerin öldürülebileceği kabul edilmiştir. Bu

sebeple hukukçular, idam cezalarını idari ceza (siyaset) olarak tasnif etmişlerdir.

Siyaset cezası, genel olarak kamu düzenini korumak adına iktidarın yaptırımı

anlamına gelir. İbn Kemal’in fetvalarında Allah’a, Hz. Muhammed başta olmak

üzere peygamberlere ve ilk dört halifeye saygısızlık hallerinde, hükümdara öldürme

yetkisini vermektedir:

(26) Zeyd, her zamanda haşa Hz. Hak’ka cima lafzıyla şetm eylese ve bunu âdet edinse, şer’an
ne lazım olur? Cevap: Katlolunur bunun üzerine ısrar ederse. (D, vr. 33a)

38 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 27a, 38a, 115b-116a.; İbn Kemal,

Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 17a-b, 30a-b; İbn Kemal, Fetâvây-ı
Kemalpaşazâde: Slm. Ktp., Carullah 971, vr. 6a. İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-
Mesnevi, 118, vr. 30a; İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 115b.

39 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 31a; İbn Kemal, Fetâvây-ı İbn Kemal,
Nuruosmaniye, 1967, vr. 25a, 28b, 120a.

40 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 18a, 29a-b, 30b, 31b, 59b;; İbn Kemal,
Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 16b, 25a, 26a.

41 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 17a, 22b-23a, 25a, 93a, 116a.
42 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 29b, 30b- 31a32a-b, 33a; İbn Kemal,

Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 24b, 117b.
43 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 28b.
44 Faruk Sümer, Safevi Devletinin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü, Ankara,

Selçuklu Tarih ve Medeniyet Enstitüsü Yay., 1976, s. 40-41; Saim Savaş, XVI. Asırda Anadolu’da
Alevîlik, İstanbul, Vadi Yay., 2002, s. 161.

 288

(27) Bir kimseYûsuf kıssası için “bir koca oğlan yitirmiş geri bulunmuş” dese şer’an ne lazım
olur? Cevap: Katle müstahak olur. (N, vr. 29b-30a)
(28) Bir kişi Muhammed, “Rasullullah” diyecek yerde Muhammed “sürüsiyle” dese şer’an ne
lazım olur? Cevap: Tahfif kasd ederse, katli lazım olur.” (D, vr. 34b)

 Fetvalarda, o dönem dinî-siyasi olaylarından biri olan Molla Kâbız’ın Hz.

İsa’nın peygamberimizden daha üstün olduğu iddiasına verdiği öldürme fetvasının

bir benzeri de bulunmaktadır:

(29) Zeyd, “Hz. İsa peygamberlerin hatemidir” dese şer’an ne lazım olur? Cevap: Ondan sonra
nebi gelmedi deyip bu itikatdan rücû’ etmezse, katli lazım olur. (D, vr. 33b)

Bu konu, İbn Kemal’in ayrıca risale kaleme alıp incelediği hususlardan biridir.45

Müslüman ve gayri müslimlerin bir arada yaşadığı düşünüldüğünde bu tür

tartışmaların olması muhtemeldir. İbn Kemal, suç ispat edildiği takdirde öldürüleceği

fetvasını verir. Ancak ölümden kurtulmanın tek yolu müslüman olmaktır:

(30) Zeyd, bir kâfire “İncil’de Muhammed var mıdır” dese kâfir dahi “onun gibi davar alıp
sattığım yok” dese kâfire şer’an ne lazım olur? Cevap: Tazir-i beliğ gerektir, katle dahi
istihkakı vardır bazı alim katında. (N, vr. 30b)
(31) Bir kimse “el-iyâz-u billah” sebb eylese, sebbe şahitler olmasa ol kimse tecdid-i iman edip
istiğfar etse, gene İslâm üzerine olup şerâit-i İslâm’ı eda ile bu vech üzerine olucak katilden
halâs olur mu? Cevap: Üzerine sabit olmayacak katli lazım olmaz sabit olacak halâs olmaz. (D,
vr. 33b-34a)
(32) Zeyd “el-iyazü billah” sebb-i nebi eylese ne lazım olur? Cevap: Katl lazım olur. (D, vr.
33a)
(33) Bir kâfir sebb-i nebi eylese müslüman olmak ile katilden halâs olur mu? Cevap: Olur. (N,
vr. 30b)
Şiilerin “ifk” olayı sebebiyle Hz. Aişe’yi itham etmeleri, dolayısıyla “sebb-i

nebi” ettikleri,46 ayrıca ilk üç halifeyi karalamaları gerekçesiyle öldürülmelerine

cevaz vermektedir:

(34) Çehâryâr hazretlerine bir kimse söverse şer’an ne lazım olur? Cevap: Ta'zir-i beliğ ve
te’dib-i galîz gerektir, siyaseten katlederse olur. (D, vr. 32b)

Bir müslümanın kâfirlerle birlikte olup din değiştirmesi hâlinde, dönmediği takdirde

bu durum ölüm cezası sayılan bir suç kabul edilmektedir.47 İbn Kemal, sapkın itikada

45 İbn Kemal bu eserde Molla Kâbız’ın fikirlerine cevap mahiyetinde şu konuları işlemiştir: Hz.
İsa’nın ahir zamanda gelip haçı kırıp, domuzları öldüreceği hadisini zikreder ve bunu açıklamaya
çalışır. Rasulullah (sav) alemlere rahmet olarak gönderilmiş son peygamber, ümmetinin en hayırlı
ümmet olduğu, dolayısıyla peygamberinin de diğer ümmetlerin peygamberlerinden daha üstün
tutulduğu, kıyamet gününde onun kendi ümmetine, ümmetinin de bütün insanlara şâhitlik yapacağı
gibi hususlara temas etmektedir. Ayrıca Hz İsa’nın semada hayat sahibi olmasının onun
üstünlüğünü göstermeyeceği, zira bir gün nüzul edip Hz. Muhammed’e ittibâ ederek ümmetini
hakka davet edeceğini belirtmektedir. (İbn Kemal, Risâle fî Efdaliyeti Nebiyyina ala Sairi’l-
Enbiyâ Aleyhimüs’Salat ve’s-Selam, Bağdatlı Vehbi, 2041, vr. 244b-250b; İlyas Üzüm, “Molla
Kâbız”, DİA, c. XXX, s. 254-255).

46 İbn Kemal, Fetâvây-ı Kemalpaşazâde der Hakk-ı Kızılbaş, vr. 46b-47a.

 289

sahip kimselerin de öldürüleceği görüşündedir. Devletin resmî din anlayışı dışında

ortaya çıkan farklı yorumlara hayat hakkı vermemiştir. Bu tür yorumların daha çok

sapkın tarikat ehlinden geldiği, İbn Kemal’in bu gruplarla her türlü imkanla

mücadele ettiği anlaşılır:

(35) Zeyd, “günahın zünûbun zararı mübtediyedir müntehiye değildir” dese şer’an ne lazım
olur? Cevap: Melâhideden olur, rücû’ etmezse katli lazım olur. (D, vr. 34a)

(36) Bir şeyh müridlerine “ehliniz iyaliniz bana bağışlan, bağışlamayanı mürid edinmezem”
dese onlarda bağışlasalar şeyhe ve ol müridlere şer’an ne lazım olur? Cevap: Şeyhlerin şehirden
sürüp ta’zir-i beliğ etmek gerektir. Eğer mübâhîlerden olduğu zâhir olursa katli lazım olur. (N,
vr. 29a)

İbn Kemal, siyaseten katli sadece itikadî alanda değil, ekonomik alanda da kullandığı

görülür. Sosyal ve ekonomik hayatı zora sokacak farklı hukuki yoruma hayat hakkı

tanımaz:

(37) Bir kimse “muamele-i şer’iyye hiledir, Hak Teâlayı aldamaktır bundan hasıl olan ribh
haramdır ve câiz değildir” dese şer’an ne lazım olur? Cevap: Kâfirdir, ol itikaddan dönmez ise
katli lazım olur. (D, vr. 34a)

Böyle bir ortamda, Çivizâde gibi hukukçuların itiraz edebilmesi büyük bir cesaret

örneğidir. Bu fetvaların hemen tatbik sahasına konmadığı bütün yasaklamalara

rağmen farklı görüşerin ileri sürülebildiği anlaşılmaktadır.

 Sonuç olarak İbn Kemal, ta’zir cezası olarak “siyaseten katl”in çok geniş bir

alanda uygulanmasına fetva vermiştir. Böylece o, bir kamu görevlisi olarak sultana

devletin menfaatlerini korumak için her türlü tedbiri alma imkanını sunmuştur. Molla

Kâbız’a idam cezası vermekte tereddüd eden bir yargılama heyeti davadan çekilince

İbn Kemal Molla Kâbız’ın idam fetvasını hiç tereddüd etmeden vermiştir. Osmanlı

hükümdarları, ta’zir cezaları konusunda çok geniş yetkileri olmakla beraber tamamen

bağımsız da değillerdir. Hukukçuların kendilerine tanıdığı sınırlarda kalmak

durumundadırlar. Ancak bu kuralları zaman zaman ihlal etmeye teşebbüs ettikleri

görülmektedir. Yavuz Sultan Selim’in maliyecileri katletme teşebbüslerine, dinen

geçerli bir sebep olmadığı gerekçesiyle, Şeyhülislâm Zenbilli Ali Efendi’nin

47 İbn Kemal, Fetâvây-ı İbn Kemal, Dârü’l-Mesnevi, 118, vr. 33b.

 290

direnmesi, fakat ölüm cezası dışında ta’zir edebileceğini ifade etmesi buna bir örnek

sayılabilir.48

 II. ŞAHSA KARŞI İŞLENEN SUÇLAR

İbn Kemal’in adam öldürmeyle ilgili fetvalarının yaralama ve saldırıyla

mukayese edildiğinde daha çok olduğu görülür. Fıkıh kitaplarında konu ayrıntılı bir

şekilde ele alındığından İbn Kemal’in fetvalarında daha çok kasten öldürme, dolaylı

öldürme, faili meçhûl cinayetler ve yaralamalarla ilgili bazı sorunlar yer almaktadır.

A. Kasıtlı Adam Öldürme Suçu ve Cezası

İslâm hukukunda kasıtlı öldürmenin cezası; kısas ve mirastan mahrumiyettir.

Aynı zamanda uhrevî yönden büyük bir günahtır. Kasten adam öldürmede kısas,

birinci öldürmenin misli ikinci öldürmedir. Dolayısıyla hür kişi, bir köleyi

öldürdüğünde ya da bir erkek bir kadını öldürdüğünde idam edilebilirler, çünkü

hukukçulara göre, onlar hukukun kendilerine verdiği koruma derecesi bakımından

eşittirler ve burada söz konusu olan bir hayatın sona erdirilmesidir. Tüm hayatlar,

organlardan farklı olarak eşit değerdedir. Kısasta öldürme şeklinde eşitlik aranmayıp,

katil kurbanını nasıl öldürürse öldürsün, infaz her zaman kılıçladır. Kasten

yaralamada kısas; ya birinci uzvun misli ikinci uzvun kesilmesi, yahut da birinci

yaralamanın misli ikinci yaralama demektir.49

Kısas cezasının uygulanabilmesi için birçok şart aranır. Maktûlün

mirasçılarının kısası talep etmesi, katilin tam ehliyetli olması ve maktûlün katilin

furûundan olmaması gerekir:

(38) Zeyd zevcesi Hind’i alet-i harp ile katl eylese Hind’in kardeşleri ve babası ve Zeyd’in
kızları olsa Zeyd’e kısas lazım gelir mi? Cevap: Kızları olacak olmaz. (H, vr. 142a)

(39) Zeyd zevcesini bıçak ile katleylese zevcinin kızları ve kardeşleri ve babası olsa, Zeyd’i
katlolunmak var mıdır? Cevap: Yoktur kızlarından.50

48 Mecdî Mehmed Efendi, Şekâik-i Numaniyye ve Zeyilleri (Hadâiku’ş-Şekâik), İstanbul, Çağrı

Yay., 1989, c. I, s. 305-306; İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, Ankara, TTK, 1998, c. II,
s. 667-668.

49 İbn Kemal, Îzâhu’l-Islâh, vr. 217a-b; Kâsânî, a.g.e., c. VII, s. 241; Mustafa Cevat Akşit, İslam
Ceza Hukuku ve İnsânî Esasları, y.y. , Kültür Basın Yay., t.y., s. 55.

50 İbn Kemal, Fetâvâ, Fatih, 2348, vr. 17a-b.

 291

 Ayrıca öldürmenin ikrah altında yapılmamış olması, maktûlün veli ve

mirasçılarından birinin kısas cezasını affetmemiş bulunması bu şartların başında

gelir:

(40) Zeyd, Amr’ı kasten katledip, kısas lazım olup, vereseden birisi Zeyd katl olunmadan
hissesinden vazgeçip af eylese, baki verese Zeyd’i kısas ettirirler mi yoksa diyet vermezim
diyecek hapis mi ettirirler? Cevap: Diyetten hisselerini alırlar. (N, vr. 30a)

Ancak kısas uygulanmayan katilin diyet ödememek gibi bir seçeneği de yoktur.51

Ayrıca daha sonra idare de para ya da hapis cezası verebilir. Yavuz kanunnâmesinde

“Eğer bir kimse adam öldürse kısas edeler, cerime almayalar; eğer kısas etmeseler ya

kısas lazım olacak katlolmasa, ganîden bin akçe ve daha ziyadeye gücü yetse (bin)

dört yüz; mutavvasıt-ü’l-hâlden altı yüze mâlik olsa iki yüz; ve fakirden yüz akçe

cürm alına ve gayet fakir olsa elli akçe cürm alına.” denilerek İslâm hukukundaki

cana kıyma suçunda kısas aynen alınmış, kısas affedilir veya gerekmezse ta’zir

nev’inden para cezası vaz edilmiştir.52 Anasını, babasını ve diğer akrabalardan birini

öldürürse, şeriat kurallarının uygulanacağı ifade edilmiştir. Bazı suçlar için kanun,

para cezaları oranları belirlerken diğerleri için kırbaç darbesi yahut kırbaçla birlikte

para cezası koyar, diğer bazı maddelerde de muhakeme usûlü kuralları koyar. Ancak

kanun, kısas uygulandığı vakalarda para cezası öngörmez.53 Osmanlı Devleti’nde,

kısas cezaları sadrazam tarafından tenfiz edilmiş ve infaz için padişahın tasdiki şart

koşulmuştur.54

 Vasî, vârisler arasında henüz bülûğa ermeyen çocuklar varsa onlar adına

kısas talep edemez. Ceza o vakte kadar tehir edilir, onlardan biri bülûğa ererse kısas

ettirebilir:55

(41) Zeyd, Amr’ı alet-i harp ile katl eylese Amr’ın vârisi nâbaliğ olacak vasî kısas ettirir mi?
Cevap: Baliğ yok ise te’hir olunur. Sûret-i mezkûrede baliğ vâris olacak nâbaliğ olmadan ol
baliğ vâris kısas ettirebilir mi? Cevap: Bilir. (D, vr. 51b-52a)

 Ancak maktûlün yakınları katili affederlerse aralarındaki anlaşmaya bağlı

olarak diyet misli ya da daha fazlasını isteyebilirler. Üstün olan davranış ise

51 İbn Kemal, Mühimmâtü’l-Müftî, vr. 121b.
52 Yücel-Puhala, I. Selim Kanunnâmesi, s. 151.
53 A.e., s. 155.
54 Cin-Akgündüz, a.g.e., c. I, s. 326.
55 İbn Kemal, Mühimmâtü’l-Müftî, vr. 132b.

 292

affetmektir: “Katle müstehak olan kimsenin katli mi efdaldir, yoksa affı mı efdaldir?

Cevap: Affı efdaldir.”56

 Yetimleri olan bir katilin, çocukları büyüyünceye kadar ne hapis cezası, ne de

buna karşılık kefil alınmayacağını ifade eder. Yetimleri olması sebebiyle kısas

olacağını açıkça belirtmez. Onun korunmaya ve bakılmaya muhtaç olan çocuklar

sebebiyle hukuk kurallarıyla vicdanı arasında kaldığı ve bu durumda belki istemese

de kısas edilmesine onay verdiği görülür:

(42) Zeyd, Amr’ı katletse bihasebi’ş-şer’ kısas lazım olsa Amr’ın yetimleri olsa baliğ olmadan
kısas olunur mu yoksa yetimleri baliğ olunca mı olur ve kefili alınır mı? Cevap: Ne hapis
olunur ve ne kefil alınır. (D, vr. 51b)

Veli, kısası henüz talep etmeden vefat etmişse, vâris onun yerine geçer ve

isterse kısas ettirebilir:

(43) Veli-i maktûl muceb katli talep etmeden fevt olacak, vârisi muceb katli talep etmek câiz
olur mu? Cevap: Olur. (D, vr. 52b)

 İslâm'da kısas, şahsi şikâyete bağlı bir ceza olarak kabul edilmiş, kamu cezası

sayılmamıştır. Çünkü kamu düzeni sadece suçlu ile mağdur taraf arasında

bozulmuştur. Onlar anlaşır, barışır ve helalleşirlerse devlet düzenini ilgilendiren

sakıncalar ortadan kalkmış olur. Bu nedenle, kendisine karşı müessir fiil işlenen

kimse veya ölüm hâlinde, ölenin velisi affederse kısas düşer.57 Vârisi olmayan

kimsesiz maktûlün durumu İbn Kemal’e sorulmuş, o da kısası devletin yaptıracağını

belirtmiştir:

(44) Zeyd, Amr’ı katleylese Amr’ın vârisi olmayacak, Zeyd’e kısası kim ettirir? Cevap:
Hâkimü’l-vakt ettirir. (D, vr. 51b)

O bu fetvasıyla kişilerin şikayetine bağlı bir cezayı amme cezası kabul etmiş, devleti

kimsesizlerin kimsesi olarak belirlemiştir.

İbn Kemal’in bazı fetvalarıyla dönemin kanunnâmeleri arasında büyük bir

paralellik vardır. Örneğin, İbn Kemal’in küçük çocukların eylemleriyle ilgili bir

fetvası, bu paralelliğe güzel bir örnektir:

(45) Dört beş oğlancıklar bir yerde oynasalar kimi altı yaşında ve kimi on yaşında olsalar,
içlerinde birisi düşüp aklı gitse, ba’dehû fevt olsa, şer’an bu oğlancıklara ne lazım olur? Cevap:
Nesne lazım olmaz. (N, vr. 31b)

56 İbn Kemal, Mecmûatü’l-Fetâvâ, Atıf Ef. Ktp., 2835, vr. 10b.
57 Kâsânî, a.g.e., c. VII, s. 241 vd.

 293

Yavuz kanunnâmesinde ise kanun şu şekilde tanzim edilmiştir: “Eğer sağir

oğlancıklar savaş etseler nesne alınmaya.” 58

 İbn Kemal, bazı durumlarda mezhepteki farklı görüşlerden herhangi birini

tercih etmeyerek, hâkimin tercih ettiği görüşü esas alır. Bilindiği gibi Osmanlı

Devleti’nde kadılar mezhep içindeki “müftâ bih” görüşle amel etmek durumundadır.

Hukukçular arasında ihtilaf bulunduğu takdirde, kimin görüşüyle amel edileceği

bazen sorun olabilmektedir. İbn Kemal, Osmanlı hukuk tarihinde bu sorunu,

hukukçuları tasnif etmek sûretiyle kendisinden sonra da etkili olan bir çalışmayla

ortaya koymuştur. Örneğin küçük çocuğun eline bıçak vermek sûretiyle ölümüne

sebep olan kimseye kısas uygulanamayacağını, fakat diyet ödenmesi konusunda

mezhep hukukçularının arasında ihtilaf bulunduğunu, hâkimin, bu görüşlerden

biriyle hükmedebileceğini ifade eder:

(46) Bir masum oğlanın eline Zeyd bıçak verse, oğlan bıçağın üzerine düşüp fevt olsa, şer’an
Zeyd’e ne lazım olur? Cevap: Kısas etmek lazım olmaz, diyet almakta ihtilaf-ı meşâyih var
ama emir kadının elinde. (D, vr. 34a-b)

 Diyet; can bedeli olan malın adıdır.59 Ebû Hanife’ye göre, yüz deve veya bin

dinar altın, veya on bin dirhem gümüştür. Kadınların diyeti erkeklerin yarısı

kadardır, bu da beş bin dirhem gümüştür:

(47) Avretlerin diyeti ne mikdardır? Cevap: Racül diyetinin nısfıdır ki beş bin dirhem
gümüştür. (D, vr. 35b)
(48) Hind’i bir kavgada katleyleseler diyet lazım olsa, şer’an ne mikdar diyet lazım olur?
Cevap: Nısfi diyet-i racûl lazım olur ki, beş bin dirhem gümüştür. (D, vr. 37a)

İmameyn’e göre ise, bunlardan başka iki yüz sığır veya iki bin koyun yahut iki

yüz takım elbisedir. Bir de diyet, insan veya insanın uzvu karşılığında gereken

tazminatın adıdır, denilmiştir. Bu tarif, canın aşağısında vücûdun tamamiyetine karşı

işlenen cinayet diyetlerini de içine almaktadır. Uzuv kat’ı ve yaralamalarda, kanunda

belli diyetin adı erş; denklik olmadığı için kısas yapılamayan uzuv kat’ı ve

yaralamalarda, kanunda belirtilmemiş, ancak bilirkişilerin tayin ettiği diyetin adı

‘hûkûmet-ü adl’dır:

(49) Hürde hukûmet-i adl nedir? Cevap: Rakabede muceb cinayet meselen sülüs kıymeti olsa,
hürde ol cinayetin muceb-i sülüs diyet olur. (D, vr. 53b)

58 Yücel-Puhala, a.g.e., s. 152.
59 İbn Kemal, Îzâhu’l-Islâh, vr. 222b.

 294

Kanuna göre, yaralı kimselerin “beni falanca vurmuştur” ifadesine itibar

edilmez. Gerekli inceleme başlatılır, İbn Kemal kanuna paralel görüş bildirir. Bazı

kimselerin ibra edilmesi ve buna karşılık bir bedel alınması hukuki açıdan doğru

değildir:

(50) Zeyd-i maktûl “ben Amr’ın darbından oldum” diye ikrar edip bazı kimseleri ibra eylese
ba’dehû verese ibra olunan Bekir’in sulh tarikıyla bir miktar nesnesini alsa sahih midir? Cevap:
Değildir, Bekir (geri) bedel-i sulhü alır. (N, vr. 133b)

Yavuz kanunnâmesinde ise konuyla ilgili kanun şu şekilde tanzim edilmiştir: “Eğer

mecrûh beni filan kimesne vurmuşdur dise itibar yoktur. Meğer ol kimesne sabikan

müttehemdür veyahud…”60

 Kasıtlı işlenen öldürme ya da yaralamalarda, kısasın uygulanmadığı sulh

yoluyla veya ikrarla sabit olan diyetleri, suçlu kendisi öder. Ayrıca tutarı onda bir

diyetin yarısından yani kadın için iki yüz elli, erkek için beş yüz dirhem gümüşten

aşağı olan diyetleri de âkıle ödemez.61

Netice itibariyle İbn Kemal’in fetvalarından anlaşıldığı kadarıyla bu dönem

Osmanlı Devleti’nde kasıtlı öldürmelerde kısas cezası uygulanmıştır. Nitekim şer’iye

sicillerinde İslâm hukukunun kısas hükümlerine uyulduğu, burada bazı kimselerin

kısas yerine diyete razı oldukları, bazılarının ise cinayeti affederek davayı sona

erdirdikleri görülür.62

 İbn Kemal’in fetvalarında dikkati çeken önemli bir husus, kasıt benzeri ve

hatâen öldürmelerle ilgili fetvalara rastlanmamıştır. Bunun sebebi olarak bu konunun

fıkıh kitaplarında detaylı bir şekilde yer almış olması gösterilebilir.

 B. Dolaylı Öldürme

 Dolaylı öldürme, bir kimsenin ölümüne doğrudan değil, dolaylı olarak müessir

olmaktır. Örneğin, resmî izin almadan umûmî yolda kuyu kazıp da içine bir insanın

60 Yücel-Puhala, a.g.e., s. 151-152.
61 Kâsânî, a.g.e., c. VII, s. 254, 278.
62 Türk Dünyası Araştırma Vakfı İlim Heyeti, a.g.e., c. II, s. 109-118.

 295

düşerek ölmesi gibi bir işi yapmaktır. Bunun cezası yalnız diyetten ibarettir ve diyeti

de “âkıle”si63 öder.64

 İbn Kemal’in fetvalarında diyeti âkilenin ödeyeceğine dair bir fetvasına

rastlanmamıştır. Ancak bir eserinde Acemlerde diyet uygulanmayacağı görüşünü

tercih ettiği görülmektedir. Ona göre, Araplar neseblerini muhafaza edip, divan

oluşturup yardımlaşabildikleri için onlarda âkile vardır. Fakat Acemlerde buna önem

verilmediğinden âkile olmadığı görüşündedir.65 Ebussuûd da aynı doğrultu da fetva

vermiştir.66

İbn Kemal’in fetvalarında dolaylı öldürme ya da yaralamaların en çok

karşılaşılan şekli hayvanlardan, yoldaki engellerden ya da çöken binalardan

kaynaklanan şekillerdir. Bu olaylarda kimin sorumlu olduğunu tespit etmek için,

hukuk sadece dolaylı ve doğrudan nedenleri değil, aynı zamanda öldürme ya da

yaralamanın meydana geldiği zeminin kime ait olduğunu da göz önünde bulundurur.

Genel olarak, bir kimse kendi arazisinde meydana gelen dolaylı öldürme ya da

yaralamadan sorumlu değildir. Ancak kendi mülkünün dışında kazdığı kuyuların

sebep olduğu ölümlerde diyet ödemek zorundadır:67

(51) Zeyd, kendi mülkünde kazdığı kuyuda Amr ölü bulunsa, eser-i darp ve eser-i cerahat
olmasa, Zeyd’e diyet lazım olur mu? Cevap: Diyet lazım olmaz. (N, vr. 31a)
(52) Zeyd kendi mülkünden hariçte bir kuyu kazsa ol kuyuda darpsız ve yarasız bir ölü bulunsa
diyet lazım olur mu? Cevap: Olur, bitariki’d-teaddi kazdıysa.68 (D, vr. 53b)
(53) Zeyd, avlusu ve hendeği olmayan tasarruf ettiği yerin içinde kazdığı kuyuya bir davar
düşüp helak olsa, şer’an daman lazım olur mu? Cevap: Olmaz. (D, vr. 54a; N, vr. 174b)

Bir kimse kamuya ait bir yolda bir tuvalet ya da kanal inşa ederse ya da bir

dükkân bina ederse, geçenlerin aynen kendi mülklerinde olduğu gibi, engeli kaldırma

hakları vardır. Üstelik, bu kişi kamuya ait bir yola, ölüm ya da yaralanmaya neden

olan bir engel koysa, o veya onun mensubu olduğu topluluk sorumlu olur.

63 Âkıle, diyet ödemek anlamına gelen 'akl' mastarından ism-i fâil olup, diyet ödemeyi yüklenen kimse

veya kimseler demektir. (İbn Kemal, Îzâhu’l-Islâh, vr. 229b; Hamza Aktan, “Âkıle”, DİA, c. II, s.
248-249).

64 İbn Kemal, Îzâhu’l-Islâh, vr. 224b; Serahsî, Mabsût, c. XXVI, s. 59-68; Kâsânî, a.g.e., c. VII, s.
234, 254; Merğînânî, a.g.e., c. IV, s. 128, 129; Molla Hüsrev, a.g.e., c. II. s. 90 vd.; Akşit, a.g.e., s.
56.

65 İbn Kemal, Mühimmâtü’l-Müftî, vr. 128a, 211a-b.
66 Imber, a.g.e., s. 258.
67 İbn Kemal, Mühimmâtü’l-Müftî, vr. 124b; İbn Kemal, Îzâhu’l-Islâh, vr. 224b; Akşit, a.g.e., s. 56.
68 İbn Kemal, Fetâvây-ı İbn Kemal, Bayezid, 7912, vr. 3b.

 296

 Yapılışında bir hatanın bulunmaması durumunda, herhangi bir sebeple yıkılıp

zarar veren yapılardan, sahibi sorumlu değildir. Ancak başlangıçta sağlamken daha

sonra yıkılma tehlikesi hasıl olmuşsa, sahibinin sorumluluğu konusunda farklı

görüşler mevcuttur.69 İbn Kemal, eğer yapıdaki yıkılma tehlikesi ve muhtemel

zararlar sahibine bildirilmiş ve buna rağmen, sahibi tedbir almamışsa, o zaman

meydana gelen zararı tazminle, sahibinin mükellef olduğu görüşündedir. Şayet böyle

ikaz yapılmamışsa, sorumluluk da söz konusu değildir:

(54) Zeyd’in yüksek duvarları yer yer eğilip harabe teveccüh etmiş olsa, evinin duvarları altında
bazı zîkıymet evler olup sahipleri, Zeyd-i mezkûre, “senin evin bugün yarın yıkılır altında
bizim evlerimiz ve adamlarımız helak olur” diye nice kere tembih edip kat’a tesir etmeyip
kadirken merâmmât edip def-i zarar eylemese, ba’dehû zikrolan duvarlar yıkılıp nice evler ve
nice adamlar helak eylese, şer’an Zeyd’e ne olur? Cevap: Ol anılan yerleri “hedm et” denildiyse
yıkılıp helak ettiğini dâmin olur. (N, vr. 122a-b)

Bu görüş, daha sonra Mecelle’de kanunlaştırılmıştır.70 Eğer o yapıyı yıkması

istenmemiş ve sonunda bir insanın üzerine düşmüş ve ölümüne sebep olmuşsa yahut

bir malın üzerine düşüp onu telef etmişse, tazminat yoktur. Çünkü o, bunu kendi

mülkünde yapmıştır. Eğilme ise, onun fiili olmaksızın ortaya çıkmıştır. O bakımdan

eğilme göstermeden önce yıkılmış olması haline benzer.

 Bu dönemde dolaylı öldürmelerin bir kısmı kişiye ot yedirmek şeklinde

yapılmaktadır. İbn Kemal, otun bir saldırı silahı olmadığından, kişi onu kendi

isteğiyle yediğinden hareketle, ot yedirmek dolaylı bir nedendir ve ot yedirenin

sorumluluğu yoktur. Ot yiyen kimse doğrudan kendi ölümünün nedeni olmuştur.

Ancak otu yediren kimse, otu zorla boğazına koyarsa diyetle sorumlu olur:

(55) Zeyd, Amr’a ot yedirse, ba’dehû Amr fevt olsa, şer’an Zeyd’e diyet lazım olur mu? Cevap:
Diyet lazım olmaz, eliyle boğazına komadıysa. (N, vr. 31a)

Birisi binitli olduğu halde hayvanı birini ısırdığında ya da teptiğinde, yahut

büyük taşları sıçratarak bir zarar ya da yaralamaya neden olduğunda, binici sorumlu

olur.71 İbn Kemal, hayvanların sebep olduğu öldürmelerle ilgili fetvalarında Hanefi

mezhebinin kurallarına uyar. Burada hayvanın hangi ayağıyla teptiği verilecek

hüküm açısından önemlidir. Zira ön ayakla tepmesi hayvanın binicisinin kasıtlı

69 Kâsânî, a.g.e., c. VII, s. 283; Cin-Akgündüz, a.g.e., c. II, s. 224.
70 Mecelle, Mad. 889-892; Cin-Akgündüz, a.g.e., c. II, s. 224.
71 İbn Kemal, Îzâhu’l-Islâh, vr. 225a-b; İbrahim Halebî, Mülteka’l-Ebhur, Tah., Vehbi Süleyman
Ğâvecî Albânî, Beyrut, Müessesetü’r-Risâle Yay., 1989, c. II, s. 306.

 297

yönlendirmesi anlamına gelmektedir. Arka ayaklarıyla tepmesi hâlinde ise, binicinin

sorumluluğu yoktur:

(56) Zeyd, ata binip giderken ol at Amr’ı tepip öldürse, şer’an ne lazım olur? Cevap: Kıç
ayağıyla deptiyse diyet lazım olmaz. Eğer ön ayağıyla deptiyse diyet lazım olur. (N, vr. 31b)

(57) Zeyd’in yidüp (?) gittiği davar, Amr’ı depip öldürse, şer’an ne lazım olur? Cevap: Diyet
lazım olur. (D, vr. 35a)

(58) Zeyd ile Amr at koşarken Zeyd, Amr’ın atına kalsın diye asa (?) dokundurup Amr’ın atı
yol üstünde Bekir’e dokunup, Bekir fevt olsa bu sûrette kimseye nesne lazım gelir mi? Cevap:
Gelir.72

 Burada ata dışardan etki edilip edilmediği de ön plana çıkmaktadır. Kasıtlı bir

şekilde, atı, hamile kadının üzerine süren kişi, zararın doğrudan nedenidir. Çocuk

canlı doğup ölmesi hâlinde de tam diyet ödenmesi gerekir:73

(59) Zeyd’in hamile hatununa Amr, at dokundursa, hamlini düşürse, Zeyd, Amr’dan tamam
diyet talep edebilir mi? Cevap: Eder, oğlan canlı doğup öldise. (H, vr. 143a)

Korkutmak sûretiyle meydana gelen dolaylı ölümlerde de sebep olanın diyet

ödemesi gerekir:

(60) Bir tenha yerde bir nice oğlancıklar yürürken Zeyd kürkünü ters çevirip, başına bürüyüp,
oğlancıkları korkutsa, ol hînde oğlancıkların birisi fevt olsa, şer’an Zeyd’e ne lazım olur?
Cevap: Diyet lazım olur. (N, vr. 31a)

İbn Kemal’in bir kısım fetvalarında dolaylı öldürme olup olmadığı ve buna

bağlı olarak diyet alınıp alınmayacağı sorulmaktadır. Onun bu durumda karşı tarafın

doğrudan veya dolaylı müdahalesi olup olmadığına göre fetva verdiği

anlaşılmaktadır:

(61) Zeyd, cemaati kesire içinde Bekir ile oynarken, Bekir’i belinden tutup yere vurmak ile
kendi dahi düşüp helak olsa, şer’an bu sûrette Bekir’i mezkûra diyet lazım olur mu? Cevap:
Olmaz. (N, vr. 92a-b)
(62) Zeyd, Amr’a bir ağaç üzerinde balı, dahi arısını verse, Amr dahi Zeyd’in huzurunda
mezkûr ağaca çıkıp balı ve arıyı indirmek dilese, haliyen ağaçtan düşüp birkaç gün yatıp fevt
olsa, şer’an Zeyd’e ne lazım olur? Cevap: Nesne lazım olmaz. (N, vr. 31a-b)
(63) Zeyd Amr’ın imecesinde değirmen oluğuna basıp evine geldiğinde “bu bir kazadır,
kimseden olmadı” diye fevt olduktan sonra, imecede olan kimselere diyet lazım olur mu?
Cevap: Olmaz.74 (H, vr. 143a)
Hür hamile bir anneye karşı işlenen cinayetin sonucu olarak düşen ceninin

diyetine “ğurra” denir. Ğurra, onda bir diyetin yarısı beş yüz dirhem gümüştür.

Çocuk sağ olur da sonra ölürse tam diyet gerekir:

72 İbn Kemal, Fetâvây-ı İbn Kemal, Bayezid, 7912, vr. 7b.
73 İbn Kemal, Mecmau’l-Mesâil, vr. 26a.
74 “...Nısf-ı öşür diyet lazım olur.” (İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 32b).

 298

(64) Cansız oğlan düşürmekte, şer’an diyet nedir? Cevap: Nısf-ı öşür diyet lazım olur. (D, vr.
36b)
(65) Zeyd zevcesi Hind’e, cansız oğlan düşürse şer’an ne lazım olur? Cevap: Nısf- ı öşür diyet
lazım olur. (D, vr. 37a)
(66) Zeyd’in cariyesi hamile olsa, Zeyd, bunu istemeyip cariyenin karnına basıp cansız oğlan
düşürse, katlolur mu nice olur? Cevap: Katlolmaz ama âsim olur, cariyeye eza edicek.” (D, vr.
54a)

İbn Kemal, meseleyi sadece hukuki boyutta değerlendirmeyip meselenin ahlakî ve

vicdanî yönü üzerinde de durur.

Ansızın şakayla bağırma ile hamile kadın korkup çocuğunu düşürürse, sebep

olan kimse diyet ödemesi gerekir.75 Korkutmak sûretiyle hem çocuğun hem de

annenin ölümüne sebep olan kimse her ikisinin de diyetini öder: 76

(67) Zeyd, alet-i harp ile Hind’in üzerine gelip Hind havfından cansız oğlan düşürse, kendi dahi
fevt olsa şer’an ne lazım olur? Cevap: Tamam bir diyet ve dahi nısf-ı öşür diyet lazım olur.
Sûret-i mezkûrede bilâ tahvif Hind, havfından oğlan düşürse fevt olsa şer’an ne lazım olur?
Cevap: Ta’zir lazım olur. Kendine hisse değmez. (D, vr. 36a-b)
(68) Zeyd latifeyle Hind’i belöğlemek için ala’l-gafle çağırdıkta, Hind, belöğleyip cansız oğlan
düşürse şer’an ne lazım olur? Cevap: Nısf-ı diyet lazım olur.77 (D, vr. 36a)
(69) Hind, hamlini kasten düşürse ve azadan nesne zâhir olmasa, şer’an ne lazım olur? Cevap:
Diyet kısmından bir nesne lazım olmaz, ta’zir olunur. (D, vr. 36a)
(70) Hind hamlini cansız düşürse, şer’an ne lazım olur? Cevap: Bazı azası zâhir olsa, nısf-ı öşür
diyet lazım olur. (D, vr. 36a)

Kasıtlı bir şekilde çocuk düşüren kadın çocuğun organları henüz belli olmamışsa

diyet ödemez. Kadının kendi kendine korkarak çocuk düşürmesi halinde yine aynı

şekilde diyet ödemez fakat devlet başkanı her ikisine de ta’zir cezası verebilir.

Bir çocuğun, sünneti sırasında yaşanan bir aksilik sonucu ölmesi durumunda,

sorumlu tespitinde bazı zorluklar vardır. Çocuğun babası ya da vasîsi sünnetçiye,

çocuğun sünnet derisini kesme yetkisini vermiştir. Bu sebeple penisin ucundaki

kesikten oluşabilecek yara veya zarardan sorumlu olan sünnetçi değil, onlardır. Fakat

fazladan kestiği yaradan doğan ölümden, sünnetçi sorumludur. Çünkü o, çocuktaki

fazladan yaranın doğrudan nedenidir. Sünnetçi, teaddisi sebebiyle yarım diyet

ödemekle sorumludur:

(71) Sünnetçi, bir oğlan sünnet ederken, hataen zekerini haşefeden kesse oğlan ölmeyip iyi
olduğu takdirce, sünnetçiye şer’an ne lazım olur? Cevap: Tamam-ı diyet lazım olur. Sûreti

75 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 245b.
76 İbn Kemal, Mühimmâtü’l-Müftî, vr. 131b.
77 “...Nısf-ı öşür diyet lazım olur.” (İbn Kemal, Fetâvây-ı Kemalpaşazâde: Slm. Ktp., Hacı Mahmud

Efendi, 1224, vr. 143b).

 299

mezkûrede oğlan öldüğü takdirce sünnetçiye şer’an ne lazım olur? Cevap: Nısf-ı diyet lazım
olur. (N, vr. 30b; D, vr. 34b-35a)

Çocuk iyileştiği takdirde, tam diyet ödenmesi gerekir. Çünkü tek uzuvların kesilmesi

durumunda, tam diyet gerekir. Sünnetçinin âkilesi de, hata ile meydana gelen

ölümlerden sorumludur.78

 Bu dönem Osmanlı mahkemelerine birçok çocuk düşürme davası gelmiştir.

Nitekim şer’iyye sicillerinde 1531 tarihli bir hükümde, çocuk düşmesine sebep olan

kimselerle davacının çocuğun canlı mı yoksa cansız mı düştüğü hususunda

tartışdıkları, taraflar mahkeme huzurunda sekiz bin Osmanlı akçesine anlaşarak

davanın sona erdiği görülmektedir.79

C. Faili Meçhûl Cinayet

Faili meçhûl cinayetlerde cesedin bulunduğu yer, sorumluları belirlemede

esas olarak alınır. Şayet ceset özel bir mülkte bulunmuşsa, o kişinin âkilesinin diyet

ödemesi gerekir. Diyet ödenmesine karar verilebilmesi için öncelikle bulunan

cesedin bütün hâlde olması gerekir. Eğer vücûdun yarısından fazlası kayıpsa hiçbir

şey yapılmaz. İkincisi, vücûdda öldürüldüğüne dair iz, darbe veya yaralama belirtileri

bulunmalıdır. Öldürülmüş olduğu iddia edilen kimsenin cesedi; bir kasabada, bir

mahallede, bir evde, ses işitilecek kadar bir kasabaya yakın olan veya hiç kimseye ait

olmayan bir yerde bulunmuş olmalıdır:80

(72) Bir mahallede tarik-i âmmde, Zeyd, maktûl bulunup katil ma’lûm olmazsa, mahalleye,
şer’an diyet lazım olur mu? Cevap: Olur. (D, vr. 51a-b)
(73) Şehir içinde bir mahalle ortasında olan tarik-i âmm üzerinde maktûl bulunsa, katil ma’lûm
olmasa, ehl-i mahalleye diyet lazım olur mu? Cevap: Olur. (D, vr. 53a)

İbn Kemal, kendi mülkünde ölü bulunan faili meçhûl bir cinayette komşu tarla

sahiplerinin tazminat yükümlülüğü olmayacağını ifade eder:

(74) Zeyd kendi tarlasında maktûl bulunsa, katil malum olmasa, civarında olan tarla sahiplerine
şer’an diyet lazım olur mu? Cevap: Nesne lazım olmaz. (D, vr. 36a)

 Ceset iki mahalle arasında bir yerde bulunmuşsa, cesedin daha yakın olduğu

mahalle halkı kasâmeden sorumludur. Faili meçhûl öldürme olayında, ölünün

bulunduğu toprak sahipleri “kasâmeye” tâbi tutulurlar. Veliy-i kısas, bunlardan elli

kişi seçer. Cesedin ortaya çıktığı köy veya mahalle halkı olan bu elli kişiye “vallahi

78 İbn Kemal, Mühimmâtü’l-Müftî, vr. 129a.
79 Türk Dünyası Araştırma Vakfı İlim Heyeti, a.g.e., c. II, s. 119-121.
80 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 247b.

 300

biz onu öldürmedik ve onun katilini de bilmiyoruz” diye yemin ettirilmesine kasâme

denir. Eğer elliden daha az yemin eden kimse varsa, bazıları yemini tekrar etmelidir.

Eğer sadece bir kişi varsa, o elli kez yemini tekrar etmelidir. Hukuk, akli dengesi

yerinde olmayanları, çocukları sürecin dışında tutar, çünkü onların sözlü beyanları

geçerli değildir. Kadınlar ve köleler ise “yardım edebilecek grup” olmadıkları için

bunun dışında kalırlar.81 Halk, maktûlü öldürmediklerine ve öldüreni de

bilmediklerine yemin ederlerse, o zaman onlardan diyet alınır. İçlerinden biri yemin

etmezse, veliy-i kısasın isteğiyle, ikrar veya yemin edilinceye kadar hapsedilir.

Veyahut diyet isterse, bütün diyeti onun ödemesine hükmolunur. Bu sebeple mahalle

halkının failin bulunmamasının getireceği tazminat sorumluluğundan kurtulabilmek

için bazı kimseleri suçladığı görülür. İbn Kemal’e göre ispat edilmemiş olsa bile bir

zanlının varlığı kasâmenin yapılmasını önler. Burada onun cinayeti işleyip işlemediği

kesin olmayan kişiye hukuken diyet ödetilemeyeceğine göre diyeti ödeme sorunu

ortaya çıkar:

(75) Zeyd, bir karye kurbunda maktûl bulunup velisi karye ehlinden diyet talep eyledikte, karye
halkı veliye, “Zeyd’i sen katl ettin” diye beyyine ikamet etseler şer’an mesmû’ olur mu?
Cevap: Olur. (D, vr. 52a)
(76) Zeyd bir mahallede maktûl bulunsa, velisi mahalle ehlinden Amr’a; “Zeyd’i sen katlettin”
diye talep eylese, ispat etmeyip Amr’ı tahsis etmekle mahalle kasâmetten sakıt olur mu? Cevap:
Olur. (D, vr. 52a)

İbn Kemal fetvada kolluk kuvvetlerini zikretmese de, o, uygulamanın farkındadır.

Çünkü bundan sonrası kanunda emredildiği gibi halledilecektir. Yavuz

kanunnâmesinde kanun şu şekilde düzenlenmiştir: “Ve eğer mahalle içinde veya köy

arasında maktûl bulunsa elbedde teftiş idüb kâtili bulduralar. Veya diyet çekdüreler.

Ve eğer eser-i katl bulunmasa mücerrred meyyit bulunma ile incitmeyeceler.”82 Buna

göre kolluk kuvvetleri tahkikat yapacak ve sonuca göre ya katili bulacaklar ya da

diyet ödeteceklerdir. Kasâme, burada katili bulma yöntemlerinden biri olarak

anlaşılabilir. Bu madde, Hanefi mezhebinin kurallarını yeniden ifadelendirmiş; ancak

toplu yemin yerine (kasâme) o katilin bulunması görevi yüklenmektedir. Burada

kanunla fetva arasında apaçık bir paralellik olduğu görülür. Ona göre velisinin dava

açması gerekir, kasaba halkı kasabalarında bulunan cesed için şer’î davacı olamaz:

81 İbn Kemal, Mühimmâtü’l-Müftî, vr. 136a-b; Îzâhu’l-Islâh, vr. 228a, Halebî, a.g.e., c. II, s. 314.
82 Yücel-Puhala, a.g.e.,152.

 301

 (77) Kimsesi olmayan garip Zeyd’i bir kaziyede katletseler, ba’dehû kasaba halkı yine
içlerinden “Amr’a sen katlettin” diye bazı müddeî ve bazı şehadet etseler şer’an istima’ olunur
mu? Cevap: Şehadetleri istima’ olur, müdde-i şer’îsi varsa, kasaba halkı müddeî olmaz. (A, vr.
28b)

Bu görev kanunda da belirtildiği üzere kolluk kuvvetlerine aittir.

 Faili meçhul cinayetlerde haliyle bazen de masum insanlar suçlanır. İbn Kemal,

olay günü ve saati zanlının bir başka yerde olduğu kesin olarak malum olsa da yine

mağdur tarafın dinlenmesine hükmeder:

(78) Zeyd maktûl olup velisi Amr’a; “sen katlettin” diye talep eylese, Zeyd, katl olunduğu
zamanda Amr, ahar yerde olduğuna tevatürle kadıya ilim gelse, velinin davası şer’an mesmû’
olur mu? Cevap: Kadı, dinlemek gerektir. (D, vr. 51b); … diye beyyine ikamet eylese mesmû’
olur mu? Cevap: Olmaz. (H, vr.139a)

 Kasâme, bir köy, mahalle ya da ev halkını, diyetten değil, kısas

sorumluluğundan kurtarır. Öldürülen kişi onların arasında bulunması sebebiyle diyeti

de onlar ödeyecektir. Çünkü korumayı sağlama konusunda ihmalleri vardır.

Dolayısıyla aynen kazaen öldürmede olduğu gibi, borç olmuştur. Diyet ödeme

yükümlülüğü, topluluk ya da toplulukların erkek üyeleri arasında paylaşılır. Kamuya

ait yerlerde bulunan cesetler için kasâme gerekmese de diyeti hazine öder. Bu

sebeple mahalle sakinleri, gerçek suçlunun ortaya çıkmasında, ister istemez kolluk

kuvvetlerine yardımcı olacaktır. Çünkü mahallelerinde olacak her faili meçhûl

cinayet, suçlu ortaya çıkmadığı takdirde mahalleliye tazminat yükümlülüğü

getirecektir.83 Fakat ceset birisinin mülkünde ise, âkilesinin diyet ödemesi gerekir.

İmam Züfer’e göre, bulunduğu yerdeki en yakın mahalleye diyet ve kasâme gerekir.

Mülkiyetinin hiç kimseye ait olmadığı büyük nehirlerde bulunan cesetlerde diyet ve

kasâme olmaz, ölen kişinin kanı heder olmuş olur. Küçük derede ise nehir sahipleri

sorumludur.84 Vakfedilen alanlarda meydana gelen öldürme olaylarında, katil

bulunamadığı takdirde diyeti ödeyecek kimseler, kendisine vakfedilen kimselerdir:85

(79) Bir mescidin imamete ve müezzine ve sair mühimmâtına vakf olan yerde maktûl bulunsa,
katil ma’lum olmayacak diyet kime lazım olur? Cevap: Mevkuf aleyh olanlara lazım olur.86 (D,
vr. 53a)

83 İbn Kemal, Mühimmâtü’l-Müftî, vr. 136b; Îzâhu’l-Islâh, vr. 229a; Risâle fî Mesâili’l-Fetâvâ, vr.

245b, 246b, 248a; Kâsânî, a.g.e., c. VII, s. 289; Imber, a.g.e., s. 251-255, 271.
84 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 247b-248a; Îzâhu’l-Islâh, vr. 229a.
85 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 247a.
86 “…Müvekkafun aleyh olanlara olur.” (İbn Kemal, Mecmau’l-Mesâil, vr. 25a).

 302

Bu kural, kocasının evinde asılmış olarak bulunan faili meçhûl eş için de geçerlidir.

Burada koca, evin mülkiyeti üzerinde olduğu için diyet ödemek zorundadır:

(80) Hind, zevci Zeyd’in evinde maslûb bulunup, kim sulb ettiği ma’lum olmasa, şer’an Zeyd,
Hind’den miras yer mi? Cevap: Yer, velâkin diyet verir. (D, vr. 35b)

 Bir mecliste meydana gelen kavgada kimin öldürdüğü belli olmayan bir

cinayete kurban gitmişse diyeti kimin ödeyeceği sorulur. Bu bir nevi âkile

uygulamasını talep etmeye benzemektedir. İbn Kemal’e göre, diyeti ödeyecek olanlar

hadisenin meydana geldiği mahallin sahibidir:

(81) Bir meclis ehlinden Zeyd, maktûl olsa, katil ma’lum olmasa, ehl-i meclise diyet lazım olur
mu? Cevap: Olmaz. Mahall-i hadise sahibine lazım olur. Mahall-i hadisenin sahibi olacak ol
dövüşen kimselere diyet lazım olur mu? Cevap: Olmaz. (D, vr. 52b-53a)

Bu fetva herkesi kendi mahalline sahip çıkma sorumluluğu verir. Dolayısıyla

Osmanlı toplumunda herkes sahip olduğu yerde asayişi sağlamakla görevlidir. Kimse

çevresindeki olaylara duyarsız kalamaz.

 Tazminat yükümlülüğünden kaçan bazı kimseler, sınırlarında bulunan kimi faili

meçhûl cesedin, kendi mahallelerine kamuya ait bir yerden nakledildiğini iddia eder.

İbn Kemal, bu iddianın üzerinde ciddiyetle durulması görüşündedir:

(82) Zeyd, bir karye kurbunda maktûl bulunup, katil malum olmasa, velisi karye ehlinden diyet
talep ettikte, karye halkı “Zeyd, tarik-i ammda maktûl olup ba’dehû ahar yere nakil olunmuş”
diye beyyine ikamet etseler mesmû’ olunur mu? Cevap: Olur. (D, vr. 52a-b)

Kamuya ait alanlarda bulunan cesetlerde kasâme gerekmez, sadece hazinenin diyet

ödemesi gerekir. Ceset, herhangi bir köye ses ulaşamayacak kadar uzak bir mesafede

ise, ne kasâme ne de diyet gerekir. Fakat bir mahallede duyuluyorsa o mahalle

sorumludur.87 Bazen ceset öyle bir noktaya konulmaktadır ki mahalle halkı bedel

ödemez:

(83) Zeyd maktûl olup katil ma’lum olmasa başı tarik-i ammden hariçte bulunsa cesedi tarik-i
amm üzerinde olsa ve kurbunda âvâz işitmeler olmasa karye halkına şer’an diyet lazım olur
mu? Cevap: Olmaz. (D, vr. 52b)

 Kurala göre, sesin mahalleye ulaşıp ulaşmaması, tazminatı kimin ödeyeceğini

belirlemede önceliklidir. Bu sebeple, çağırmanın şekliyle ilgili bir sorun vardır. O da

bağırma ayakta mı olacaktır, yoksa yattığı yerden mi olacaktır. İbn Kemal’e göre,

önemli olan sesi ulaştırmaktır, yani her iki şekilde de olabilir:

87 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 248a.

 303

(84) Maktûl bulunduğu yerde bir tarafa çağırmak lazım olacak, yatarken mi çağırmak gerektir,
yoksa ayak üzere dururken mi çağırmak gerektir? Cevap: Her ne veçhile çağırabilirse olur. Fi’l-
cümle âvâz işittirmektir muteber olan. (N, vr. 32a; D, vr. 35a-b)

 Faili meçhûl cinayetlerde tazminatı kimin ödeyeceği sorun olmaktadır. Ceset

bir mahallenin yakınında bulunduysa hiçbir sıkıntı yoktur. Ancak duyum mesafesi

içinde birden fazla mahalle varsa bunlardan hangisi sorumlu olacaktır.88 İbn Kemal,

ses her ne kadar diğer mahallelerden de işitilebilse de yakın mahalleyi sorumlu tutar.

Bu hüküm yardım istenmesi halinde kurtarmaya koşması gerekenlerin en yakın

kimseler olması sebebiyledir:

(85) Bir kasabanın kurbunda, Zeyd maktûl bulunup katil ma’lum olmasa, diyet kasaba ehlinin
cümlesine mi olur yoksa maktûl bulunduğu tarafta olan mahalle ehline mi olur? Hâlbuki âvâz
cümlesinden işitilebilir. Cevap: Ol mahalle ehline lazım olur. (D, vr. 35a)

 Faili meçhûl tüm cinayetlerde, diyet ödemek zorunluluğu vardır. Ancak burada

karşılaşılan ilk sorun, diyeti kimin ödeyeceğiyle ilgilidir. Yalnız bir şahsın sorumlu

olabilmesi için cesedin kendi mülkü sınırları dahilinde bulunması gerekir. Burada

karşılan bir başka sorun da, mülk kavramından neyin kastedildiğidir. Daha önce ifade

edildiği üzere, Osmanlı arazi hukukunda yerlerin büyük bir kısmı “arazi’l-memleket”

adı verilen mirî arazidir. Dolayısıyla yerleşim yerlerinden uzak mirî arazilerde İbn

Kemal, mülk tanımını yerleşim sınırları olarak yorumlar:

(86) Zeyd’in bir karye kurbunda arz-ı mirîsi olup, mezkûr arzın içinde Amr maktûl bulunsa,
şer’an Zeyd’e diyet lazım olur mu? Cevap: Maktûl bulunan yer, Zeyd’in mülkü (?) olmıcak
Zeyd’e diyet lazım olmaz. (C, vr. 14a kenarında)
(87) Bir karye civarında, Zeyd’in tasarrufunda olan müslimlerin yeri üzerinde bir maktûl
bulunsa, katili ma’lûm olmasa, karye halkına nesne lazım olur mu olmaz mı? Beyan buyurub
müsab olasınız. Cevap: Olmaz, arz-ı mezkûr kimin tasarrufunda ise diyet ona lazım olur.89
(Harrarahû Ahmed)

 İbn Kemal’e göre avlular yerleşim yerleri kavramına dahildir. Orada her kim

tasarruf ediyorsa sorumluluk da ona aittir:

(88) Bir karyenin içinde Zeyd’in avlusu kenarında, bir ağaçta, Amr, maslûb bulunsa şer’an
diyet kime lazım olur? Cevap: Ol yer Zeyd’in tasarrufunda ise ona lazım olur. (D, vr. 57a)

Daha sonraki dönemde Ebussuûd, harman yerinin gerçek mülk (milk-i sahih)

olmayacağını ifade ederek, onun bir ev gibi olamayacağını bu nedenle köylülerin

topluca sorumlu olacağını ifade eder. Bu farklılık, Ebussuûd’un mülk kavramını

sadece yerleşim yerlerini içine alacağı şeklindeki yorumudur.90

88 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 246a-b.
89 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 151b.
90 Imber, a.g.e., s. 272.

 304

 Sahibi yerleşim yerinde oturuyorsa, diyet ödemek konusunda bir sorun yoktur.

Eğer orada değilse ve oturan kişi bir kiracı veya misafirse, burada ciddi sorun vardır.

Faili meçhûl cinayetin olduğu mahallede geçici olarak ikamet eden kimselerin diyet

ve kasâme uygulamasına dahil olmayacağını, diyeti asıl mülk sahibinin ödeyeceğini

belirten İbn Kemal, bir kişinin bir mahalleden kabul edilebilmesi için, o mahallede

kendi mülkünde ikamet etmesini şart koşar:

(89) Bir kasabanın ucunda bir mahalle civarında olan tarik-i âmm üzerinde Zeyd, maktûl
bulunsa katil ma’lûm olmayıp ehl-i mahalleye diyet ve kasâme lazım olsa, ol mahallede mülkü
olmayıp aharın mülkünde ve vakfında icâre ile ve icâresiz sakin olanlara dahi şer’an lazım olur
mu? Cevap: Olmaz. (D, vr. 53a)

 Hatta bir müddet evinde ikamet etmesine izin verdikleri ailenin bir ferdi asılmış

olarak bulunsa ve faili meçhûl olsa diyet yükümlüğünden ev sahibi sorumludur:91

(90) Zeyd, bir yetimin evinde ariyeten otururken bir gün Zeyd’in avreti, evin içinde maslûb
bulunup, kim sulbettiği ma’lum olmasa, diyet kime lazım olur? Cevap: Yetime lazım olur. (N,
vr. 31b)
(91) Zeyd …(?) evi misafir hane edip vakfeylese bade zaman ol hanede bir maktûl bulunsa
katil malum olmasa diyet kime lazım olur? Cevap: Zeyd’e lazım olur. 92

 İbn Kemal’in cinayet sırasında orada oturmuyor olsa bile, mülk sahibini

sorumlu tutan bu fetvaları, Ebû Hanife’nin görüşüne dayanır. Fakat bu hüküm, belli

bir kira ödeyerek ya da kirasız bir şekilde ikamet eden kimsenin duyarlılığını zaafa

uğratması, sorumsuz davranmasına vesile olmuştur. Bu sebeple mülk sahipleri bir

yeri kiraya verirken veya emanet ederken çok seçici davranmaları gerekmiştir. Ebû

Yûsuf ise, bu konuda mülk sahibi orada ikamet ediyorsa sorumlu olacağı şayet

ikamet etmiyorsa, diyeti ödemesi gerekenin orada ikamet eden kişinin olduğu

görüşündedir. İbn Kemal, Ebû Hanife’nin görüşünü tercih etmiştir. Ancak bu konu

Ebussuûd’un da sürekli karşılaştığı bir sorundur. Ebussuûd, Ebû Hanife’nin

görüşlerinin uygulamada ortaya çıkardığı mahzurların farkındadır. O, Ebû Yûsuf’un

görüşünün hakkaniyete daha yakın olduğu gerekçesiyle tercih etmiş, 957/1550’de

padişaha, kadıların Ebû Yûsuf’un görüşüne göre karar vermelerini mecburi tutmak

üzere bir ferman yayımlaması için başvurmuştur.93 Fermanın ilan edildiği tarihten

91 İbn Kemal, a.g.e., vr. 247a.
92 İbn Kemal, Mecmau’l-Mesâil, vr. 58a; Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 154b.
93 “Taife-i kefere icâre ile tasarruf eyledikleri meyhanelerde katil vaki oldukta katil bulunmayacak

sancak subaşıları zincir ile mahpusların bazısı o evde maslup yahut maktûl bulunup eden malum
olmayacak diyet kime düşer diye çok istifsar olunur. Bunun gibi maddelerde İmam A’zam katında
ol mevzu mülk ise diyet Malikîne düşer, vakf ise vakıf canibine düşer. İmam Ebû Yûsuf katında

 305

sonra bu gibi olaylarda Ebussuûd, mevcut olmayan sahibinin değil de, mülk içinde

oturan kişinin diyet ödemesi kuralını benimser.

 D. Yaralama ve Eziyet Verme

İbn Kemal’in fetvalarında, öldürme olaylarına göre nisbeten az da olsa,

yaralama ve eziyet vermeyle ilgili fetvalar da bulunmaktadır. Bu tür suçlar,

çoğunlukla kısas cezası verilemeyen ta’zir cezaları kapsamına girer ve çoğunlukla

kanunla düzenlenmiştir.94

İslâm hukuku, öldürme dışında (cinayet fima dûn’en-nefs) vücûd tamamiyetine

yönelik işlenen müessir fiilleri de cezalandırır. Bu cezalar, yaralama türüne göre iki

kısma ayrılır. Birincisi cerhdir ve yaralamak demektir; el, ayak, kulak ve burun

kesilmesi gibi, azaların vücûddan ayrılması (kat’ı uzuv) buna dahil olduğu gibi,

bunların fonksiyonlarını ifa edemez hâle sokmakta (ta’til-i uzuv) bu gruba dahildir.

Kısaca baş ve yüz dışındaki bütün müessir fiiller, cerh veya cirâh başlığı altında

toplanır. Bu çeşit müessir fıiller dört kısma ayrılır: amden cerh, hataen cerh, hata

mecrasına cerh ve tesebbüben cerh. Tarifleri, katlin tariflerinden çok az farklıdır ve

sadece kasıt benzeri (şibh-i amd) yaralama olmaz. Öldürmede şibh-i amd kabul

edilen durum burada kasıt sayılır.95

Cerh denilen müessir fiillerin cezaları ya kısastır ya diyettir veya ta’zirdir. Kısas,

telef edilen uzuv karşılığında, müessir fiili işleyenin ona benzeyen uzvunu telef

etmek demektir. Ancak bu, öldürme olayında olduğu kadar basit değildir. Sadece

kasten uzuv kat’ı, ta’tili ve yaralamalarda; el, kol, diş ve kulak gibi mümâselet,

denklik mümkün olan uzuvlarda uygulanır. Etkilenen organlar arasında ölçü

bakımından farklılık önemli değildir, çünkü hukukun dikkate aldığı, organın yararı

ya da güzelliğidir, ölçüsü değildir. Diğer yandan, diş dışında hiçbir kemik için kısas

tasarruf edene düşer. Hatta çok konak konduğu evde maktûl bulunup katili bilinmeyecek o
müstekilen konak elinde olup sahib-i konak ile sakin olmayacak sahibine diyet ve kasâme lazım
gelmez bu mekulelerde mülk sahibinin alakası olmayıp ahar yerde iken diyet onlara tahmil olunup
İmam A’zam kavliyye amel olunup mutasarrıf olanların hıfzında taksirlerine ve müsahelelerine
müddî olup İmam Ebû Yûsuf kavliyle amel olunup diyet tasarruf olanlara tahmil olunmak hıfz ve
hirasette ziyade ihtimamlarına bais olmak ile def-i fesada ensab görülüp utbe-i ulyâya arz olundu.
Cevap: Bu hususta İmam Ebû Yûsuf kavliyle amel oluna diye ferman olundu.” Rebiü’l-Ahar 957
(Ebussuûd, Ma’rûzât, Amasya Sultan Bayezid, 937/1-2, vr. 161b-162a).

94 Yücel-Puhala, a.g.e.,152.
95 Kâsânî, a.g.e., c. VII, s. 233; Molla Hüsrev, a.g.e., c. II, s. 90; Cin-Akgündüz, a.g.e., c. I, s. 329.

 306

yoktur. Çünkü diş haricindeki kemikler arasında eşitliği sağlamak, eksik ya da fazla

yapma olasılığından ötürü imkânsızdır. Dişle ilgili durum ise böyle değildir, çünkü o

eğe ile eğelenir. Kökünden çıkarıldığında, saldırganın dişi de aynı şekilde çıkarılır ve

böylece eşitlik sağlanmış olur.96 Kısas ise, sadece organların eşit değerde olduğu ve

eşit bir yaralama imkânı bulunan yerlerde işler. Kısas cezası uygulanmayan yerlerde

ise diyet cezası verilir:97

(92) Zeyd, Amr’ı darp edip bir dişini çıkarsa, ba’de’s-sübût Zeyd-i mezkûre şer’an ne lazım
olur. Diş yerine dişi mi çıkarılır yahut diyet mi alır, diyet aldığı taktirde ne miktar diyet alır?
Cevap: Amden ise kısas, hata ile ise, nısf-ı öşür diyet lazım olur.98
(93) Zeyd, Amr’ın dört dişini çıkarsa, bir dişin dahi yarısından kırılsa, ol dahi amelden kalsa,
şer’an diyet ne lazım olur? Cevap: Bir diş için nısf-ı öşür diyet lazım olur. (D, vr. 36b-37a; N,
vr. 32b)
(94) Zeyd, Amr’ı bir yardan ittirip düşürüp, Amr’ın iki dişi çıksa, şer’an ne miktar diyet lazım
olur? Cevap: Öşür diyet lazım olur.” (C, vr. 1b)
(95) Zeyd’in darbından Amr’ın iki kulağı kat’an işitmez olsa ve bir gözü görmez olsa ve yirmi
beş dişi çıkıp ve bir kolu ve bir ayağı bi’l-külliye amelden kalsa, şer’an ne lazım olur? Cevap:
İki kulak için tamam diyet, bir göz için nısfı diyet, her diş için nısfı öşür diyet ve bir kol ile bir
ayak için tamam diyet lazım olur. (D, vr. 53a-b; N, vr. 30b-31a)
(96) Ağaç okuyla çıkan bir gözün diyeti şer’an nedir? Cevap: Nısf-ı diyettir. (D, vr. 35a)
(97) Zeyd, Amr-ı sipahiye hizmet ederken Amr, Zeyd’e kılıçla çalıp üç dişini çıkarsa, şer’an
Amr’a ne lazım olur? Cevap: Kısas lazım olur, amden çıkaracak. (N, vr. 30a-b)

 İbn Kemal, kesici aletlerle yapılan yaralamalarda kasıt olduğu takdirde kısasa

hükmeder. O, öldürücü ve yaralayıcı bir aletle kasıtlı yapılan yaralamalarda kısasa

hükmeder. Fakat bunun takibini kamu davası olarak değil mağdurun akrabalarının

yetkisine bırakır. Yavuz kanunnâmesinde; “Kısas etmeseler veya kısas lazım olacak

bir dava değilse” kaydıyla maddi duruma uygun malî cezalar öngörülmektedir.99

 Başka birçok yaralama türü için, diyetin belli oranı vazedilir. Vücûdda tek olan

bir uzuvdan dolayı tam diyet gerekir. Meselâ burun, dil ve penisin kat’ı nedeniyle

akıl, işitme, görme, tutma, koklama duyularından her birinin izâlesi nedeniyle

gereken erşin miktarı tam diyettir. Vücûdda çift olan uzuvların her ikisi için tam

diyet gerekir. Meselâ gözlerde, ellerde, dudaklarda, kadının memelerinde,

kulaklarda, göz kapaklarında, kaşlarda, ayaklarda, kadının fercinde erş, tam diyet

bunların birinin kat’ında 1/2 diyettir. Vücûdda dört adet bulunanlardan her birine 1/4

diyet gerekir. Göz kirpikleri, göz kapağının uçlarının her birine 1/4 diyet erş gerekir.

96 İbn Kemal, a.g.e., vr. 247b; Merğînânî, a.g.e., c. IV, s. 509-510; Imber, a.g.e., s. 247.
97 Serahsî, Mebsût, c. XXVI, s. 74; Merğînânî, a.g.e., c. IV, s. 511; Kâsânî, a.g.e., c. VII, s. 254, 297;

Kadıhan, a.g.e., c. III, s. 433; Cin-Akgündüz, a.g.e., c. I, s. 329.
98 İbn Kemal, Fetâvâ, Bayezid, 7912, vr. 7b.
99 Yücel-Puhala, a.g.e., s. 152.

 307

Vücûdda on adet bulunanlardan parmakların her birine 1/10 diyet gerekir. Bir

parmağın diyeti de mafsallarına eşit dağıtılır:100

(98) Zeyd alet-i harp ile Amr’ın üzerine gelip sağ elinin baş parmağının boğmasından kesse,
şer’an ne lazım olur? Cevap: Nısf-ı öşür diyet lazım olur. (D, vr. 36a)

Ayrıca devlet başkanı ilave olarak başka bir ceza da takdir edebilir.101 Göz ve diş

çıkarma suçları için ya kısas olmadığı takdirde ta’ziren para cezası vardır.102 Yine

“kat’ı uzva müstehak olanı kat’ı uzv ide. Kadı bu bâbta mani olmaya.”103 denilerek

organ kesmelerde de kısas cezası aynen alınmış, kadıların buna mani olmamaları

istenmiştir. Kanunnâmede ayrıca başka cezalarda öngörülmüştür. Yoldaki birine ok

atan kimse utanca maruz bırakılır: “O, kulağında bir okla dolaştırılır.”104

 Kasten olmayan uzuv kat’ı, ta’tili ve yaralamalarda mümaselet mümkün

olanlarda “erş” adıyla bilinen diyet, mümâselet mümkün olmayanlarda yetkililerce

tayin edilen belli bir tazminat gerekir. Tutarı 1/10 diyetin yarısı ve yukarısı olursa

âkıle öder. Hür ve kölenin diyeti farklı olduğundan cani, yaralananın hür olduğunu

söylese, âkile köle olduğunu iddia etse âkilenin sözü geçerlidir.105 Çocuğun ve

delinin kastı, hata demektir. On beş yaşındaki bir çocuğun sebep olduğu göz

kaybının diyetini âkilesi öder.106

 Toplumun, zaman zaman diyet işini abarttığı görülür. Nitekim bir toplantı

esnasında dişi çıkan kimse, diyet alıp almayacağını merak eder:

(99) Zeyd’in hamr sohbetinde dişi çıkıp, ehl-i sohbetten dava etse ba’dehû içlerinden Amr’ı
tayin edip şehadet etseler şer’an mesmû’ olur mu? Cevap: Olmaz. (N, vr. 32a)

 Bütün yaralamalarda netice hemen belli olmaz. Bazen yara cerahat bağlar ve

yaranın iyileşip iyileşemeyeceği ya da neye sebep olacağı bilinmez. Bu sırada suçlu

hapis mi yatacaktır yoksa kefil mi alınacaktır? İbn Kemal’e göre bunların hiçbirine

gerek yoktur, sonuç beklenmelidir:

(100) Zeyd, Amr’ı mecrûh eylese, cerahat olup muceb zâhir oluncaya dek Zeyd hapis mi olunur
nice olur? Cevap: Hapis olunmaz, kefil ver diye cebir olunmaz. (D, vr. 52a)

100 Kadıhan, a.g.e., c. III, s. 435.
101 İbn Kemal, Mühimmâtü’l-Müftî, vr. 132b; Kadıhan, a.g.e., c. III, s. 434.
102 Yücel-Puhala, I. Selim Kanunnâmesi, s. 152.
103 A.e., s. 155.
104 A.e., s. 152; Imber, a.g.e., s. 255.
105 İbn Kemal, Mühimmâtü’l-Müftî, vr. 101b.
106 A.e., vr. 129b.

 308

 İslâm hukukunda hiçbir şüpheye yer bırakmaksızın kesinkes ispat edilmeden bu

ceza uygulanmaz. Şayet herhangi bir şüphe varsa sanık lehine yorumlanır ve bir alt

ceza uygulanır:

(101) Üç nefer kimseler alet-i harple Zeyd-i mecrûh etseler bu cerahetten olduğu ma’lûm
olmayıp bunlar dahi münkir olsalar, şer’an ne lazım olur? Cevap: Bilâ sübût kısas lazım olmaz,
diyet lazım olur. (D, vr. 52b)

 Şahsa yönelik hakaretler ve saldırı durumunda İbn Kemal, suçlunun ta’zir

edileceğini ifade eder. Kanun, yaralamaya yol açan şeylere ceza verdiği gibi,

saldırıya da ceza verir. Bu, daha çok topluma teşhir etme ve maddi duruma uygun

para cezası verme şeklinde olur:

(102) Bir müslüman gelip çarşıdan geçerken çarşı ehli ol müslümanı tahkir edip ardından
çağrışsalar ve tahta kaksalar şer’an ne lazım olur? Cevap: Ta’zire müstahak olurlar. (N, vr. 25a)

 İslâm hukukunda ikinci bir yaralama türü de “şecc”lerdir. Şecc, bir insanın baş

ve yüzünü yaralamaktır. Kafanın dış yüzeyindeki basit bir çizikten, kafatasını

etkileyen darbeye kadar uzanan on üç çeşit yaralama olup, bunlar yaranın derinliğine

ve tesirine göre sınıflandırılmışlardır. Sadece kemiğin görüneceği kadar derin

yaralarda kısas cezası mümkün olup, diğerlerinde bunların her biri için belirli bir

diyet oranı ortaya konulur. Bazı yaralamalar için örneğin diş hariç bütün kemik

kırmalarında, dilsiz kişinin dilinde, bakar körün gözünde, çürük dişte, çolak el ve

ayakta, iğdiş edilmiş erkeğin penisinde, fazla diş ve fazla parmakta, erkeğin

memesinin yaralanmasında saldırgan belirli bir diyet yerine “uygun bir tazminat”

(hûkûmet-i adl) öder. Ancak miktar tamamen hâkimin takdirindedir:107 “Zeyd’in

depmesiyle Amr debe olsa ne lazım olur? Cevap: Hukûmet-i adl lazım olur.”108 İbn

Kemal, gözün kör olduğunu iddia eden kimsenin gerçekten gözünün kör olup

olmadığının deneme yoluyla tespit edileceğini beyan eder. Bu dönemde tıp bugünkü

gibi gelişmediğinden bulduğu çözüm oldukça ilginçtir:

(103) Zeyd, “Amr’ın darbından bir gözüm görmez oldu” dese ama gözü bakar olsa, gözü
görmez olduğu neyle malum olur? Cevap: Bir gözü bağlarlar dahi gafil iken önüne yılan
bırakırlar onun ile imtihan ederler. (D, vr. 83b)

 Bazı araştırmacıların yaralama ve saldırının Osmanlı ceza hukuku alanına

girdiği, Hanefi hukukuyla pek ilişkisi olmadığı şeklinde ortaya koydukları görüşler,

107 Serahsî, Mebsût, c. XXVI, s. 68-75; Kâsânî, a.g.e., c. VII, s. 314-326; Molla Hüsrev, a.g.e., c. II,

s. 104-106; Kadıhan, a.g.e., III, 434; Imber, a.g.e., s. 248; Cin-Akgündüz, a.g.e., c. I, s. 329.
108 İbn Kemal, Fetâvây-ı Kemalpaşazâde, Hacı Mahmud Efendi, 1224, vr. 143b.

 309

herhâlde İslâm hukukunun devlet başkanına tanıdığı ta’zir cezalarının alanı ve

kapsamıyla ilgili bilgi eksikliklerinden kaynaklanmaktadır.109 İlgili Osmanlı ceza

kanunu birçok yerde İslâm hukukuna atıfta bulunur ve onun terimlerini kullanır.

Sadece öldürme olaylarında değil birçok yaralamalarda da aynı hüküm geçerlidir.

Şer’î cezalar verilemediği durumlarda yeni düzenlemeler yapar.110 Bu noktada

padişahlar, şer’î hukukun devlet başkanına tanıdığı geniş takdir ve düzenleme

yetkisinden yararlanmış; ta’zir suç ve cezaları gibi sorunları çözmek için ülke

şartlarını dikkate alarak, şer’î hukuka aykırı olmayan kurallar koyma yetkisinı

kullanmıştır.111 Ayrıca birçok yerde şer’î hukuka atıfta bulunulmuş, onun kavramları

kullanılmıştır. Kanun, İslâm hukukuna rağmen bir ceza öngörmez, onun kendisine

tanıdığı alanda yasal boşlukları doldurur. Dolayısıyla Osmanlı’da şer’î hukukun

karşısında ona rağmen bir örfî ceza hukuku söz konusu değildir. Şer’iyye

sicillerindeki kayıtlarda mahkemelerinin de bu çerçevede hüküm verdiği

görülmektedir.112

 Osmanlı ceza hukukunda, daha çok yaralama ve saldırı suçlarında had ve kısas

uygulanması mümkün olmayan olaylarda ta’zir kapsamına giren cezalar yer alırken;

öldürme, organ kesme, göz ve diş çıkarma hallerinde kısas uygulanması

istenmektedir. Kadıların, bunların uygulanmasından kaçınmamaları ifade

edilmektedir. Osmanlı Devleti’nde şer’î ve örfî hukuk, birbiriyle çatışma ve rekabet

içinde değil, belli bir uyum içinde bulunmuştur. Zira örfî hukuk şer’î hukukun bir

takım hükümlerini ortadan kaldırmak veya değiştirmek iddiasıyla ortaya çıkmış

değildir. Bilâkis şer’î hukukun tanıdığı yetki çerçevesinde veya bu hukukun

düzenlememiş bulunduğu alanlarda hüküm koyması söz konusudur.113

109 Imber, a.g.e., s. 257.
110 Barkan, “Kanunnâme”, İA., c. VI, s. 192; Mehmet Âkif Aydın, Türk Hukuk Tarihi, İstanbul,

Hars yay., 2005, s. 73.
111 Barkan, “Osmanlı İmparatorluğu Teşkilat ve Müesselerinin Şer’îliği Meselesi, İÜHFM, c. XI, s. 3-

4, İstanbul, 1945, s. 205-206.
112 Türk Dünyası Araştırma Vakfı İlim Heyeti, a.g.e., c. II, s. 121-131.
113 Murat Şen, “Osmanlı Hukukunun Yapısı”,Yeni Türkiye, Yıl: 6, Ocak-Şubat 2000, Sayı: 31, 701.

Osmanlı Özel Sayısı, s. 689.

 310

 III. MALA KARŞI İŞLENEN SUÇLAR

A. Hırsızlık

 Hanefi hukukçuları, malî suçları genellikle hırsızlık ve gasp başlığı altında

toplarlar. Bunların ilki Allah hakkı (kamu) olup, Kur’an’da cezası açıkça

belirtilmiştir: “Erkek hırsızla kadın hırsızın -irtikap ettiklerine bir karşılık ve ceza

olarak Allah’tan (insanlara) ibret verici bir ceza olmak üzere- ellerini kesin”114

ayetidir. Hukukçular, Kur’an ve sünnette yer alan bu kuralı ayrıntılı bir şekilde

açıklamışlardır.

Hırsızlık; cezaî ehliyete haiz bir kimsenin, kendisinin mülkü veya mülk şüphesi

olmayan, madrub on dirhem gümüş değerinde bir malı, korunmuş bir yerden gizlice

almasıdır.115 Tariften de anlaşılacağı gibi, bu suçun beş unsuru vardır.

Birincisi, hırsızın cezaî ehliyete sahip olması gerekir. Dolayısıyla çocuk, deli

veya ma’tuh kimseler hırsızlık yapsalar elleri kesilmez. Ancak çalınan malı tazmin

ederler.

İkincisi kasıttır yani hırsızın aldığı şeyin yasak olduğunu, hırsızlık sayılan bir

şeyi almakta olduğunu bildiği hâlde isteyerek suçu işlemesidir. Örneğin bir hırsız

içinde süt veya gülsuyu gibi çalındıklarında el kesmeyi gerektirmeyen bir şey

bulunan, altın veya gümüş kabı çalsa, eli kesilmez. Çünkü burada çalınması

kastedilen, kapta olandır ve kap ona tâbidir. Çünkü kastı kap olsaydı, içindekileri

tutmazdı.

Üçüncüsü, mülkiyet veya mülkiyet şüphesinin olmaması gerekir. Dolayısıyla

babasının malından alan kimse, hırsız olarak nitelenmez. Zira o malın bir kısmında

onun da hakkı vardır.116 İbn Kemal böyle bir hırsızlıkta sadece dinî ve ahlakî yönü ön

plana çıkarmaktadır:

(104) Bir kimse babasının malından veya esbâbından mal uğurlayıp gizlese şer’an helal midir?
Cevap: Değildir. (N. vr. 59b)

114 Kur’ân, Mâide, 38.
115 İbn Kemal, Îzâhu’l-Islâh, vr. 107a-b; İbn Hümâm, a.g.e, c. IV, s. 220vd.; Akşit, a.g.e., s. 75.
116 İbn Kemal, Îzâhu’l-Islâh, vr. 107b; Serahsî, Mebsût, c. IX, 152; Akşit, a.g.e., s. 76.

 311

Yavuz kanunnâmesinde de oğulun babasının, babanın oğlunun malını çalması

durumunda ta’zir cezası yanında para cezası öngörülmüştür.117

 Dâru’l-harpte bir harbinin malının çalınmasının da hırsızlık olarak

değerlendirilmediği görülmektedir:

(105) Zeyd-i müslüman dâru’l-harpte esirken kâfirlerin esbâbı ve akçesini sirka eylese, şer’an
haram mıdır? Cevap: Haram değildir. (N. vr. 58b)

 Dördüncüsü malın değerli olması gerekir. Çalınan malın menkûl olması, şer’an

değerli mal kabul edilmesi, malın koruma altına alınmış bulunması ve çalınan malın

on dirhem (45 gr. gümüş) miktarında veya değerinde olması gerekir. Örneğin, “İslâm

topraklarında bulunan sahipsiz odun parçası, ot, kamış, balık, kuşlar, oyun, arsenik

yahut kireç gibi basit, değersiz şeyleri” çalmak el kesmeyi gerektirmediği gibi, süt,

et, taze meyve gibi çabuk bozulan şeyleri çalmak da gerektirmez. Bir müslümanın

başka bir müslümanın şarabını çalması hâlinde de had cezası uygulanmaz.118

Beşincisi, malın gizli olarak alınmasıdır. Dolayısıyla malın muhafaza altında

bulunması gerekir. Hamam veya halkın girme hakkı olan kamuya açık mekânlar,

gözetim yeri sayılmazlar. Yine gündüz vakti hırsızlık yapanın eli kesilmez. Çünkü

gündüz vakti insanların imdadına âdeten yetişen çoktur, dolayısıyla hırsız açıkça

almış sayılır. Ayrıca mal, her türlü tecavüzden korunmalı, hırsız için alma hakkı veya

şüphesi olmamalıdır. Mal sahibi hırsızın kendisine zararını def etmek için hırsızı

dövebilir.119 Gözetim altındaki bir şeyin çalınması zorunlu olarak el kesmeyi

gerektirmez, çünkü bir sonraki soruda hırsızın malı nasıl aldığıdır. Eğer hırsız, bir

evin duvarını deler ve sadece elini uzatarak hırsızlık yaparsa eli kesilmez, çünkü

burada gözetim yerinin ihlali tam değildir.

Altıncısı, alma fiilinin gerçekleşmiş olması gerekir. Malın çalınmış olması,

çalanın zilyetliğinin o mal üzerinde sabit olmasıyla mümkündür. Dolayısıyla bir eve

hırsız girmiş ve malı dışarıdaki bir işbirlikçisine uzatmış olsa, hiçbirisi el kesme

cezasına çarptırılmaz.120

117 Yücel-Puhala, I. Selim Kanunnâmesi, s. 153.
118 İbn Kemal, Îzâhu’l-Islâh, vr. 107a-b; Serahsî, Mebsût, c. IX, s. 153; Merğînânî, a.g.e., c. II, s.

410; Imber, a.g.e., s. 224.
119 İbn Kemal, Mühimmâtü’l-Müftî, vr. 128b, 130b, 132a.
120 Serahsî, Mebsût, c. IX, s. 147; Akşit, a.g.e., s. 82.

 312

Had cezasını gerektiren hırsızlık suçu, iki şahidin şehadeti veya suçlunun ikrarı

ile sabit olur. Hırsızlığı hukuken sabit olan bir kimsenin birincide sağ eli kesilir,

hırsızlığın tekrarı durumunda ise sol ayak kesilir.121 Ancak hukuki usûllerle

hırsızlığın ispatı o kadar sanık lehinedir ki, neredeyse mahkûmiyet imkânsız gibidir.

Tarifinde de görüldüğü üzere, “dikkat çekmeden gizlice bir şeyi almak” olarak

tanımlanan bir suç için iki şahidi bulmanın zorluğu ortadadır. İkrarda bile sanık

lehine birçok hüküm bulunmaktadır. Dolayısıyla hırsızlık suçuna karşı had cezası

vermek, çok fazla uygulama alanına sahip değildir. Bu yolla ispat edilemeyen veya

unsurlarından birisi eksik olan hırsızlık suçları, ta’zir cezası ile cezalandırılır.122

Fatih kanunnâmesinde para ve dayak cezaları vardır. Hırsızlık suçları için

çalınan mala, suçlunun gelir durumuna göre değişen sabit bir para cezası, kırbaç

cezası ya da herbir darbe için bir veya iki akçe para cezasıyla birlikte kırbaç cezası

verilir. Kırbaç darbesinin gerçek sayısı kadının takdirine bağlıdır. Para cezasının

seviyesini belirleyen iki unsur, çalınan eşyayla, suçlunun ekonomik durumudur. II.

Bayezid, Yavuz ve Kanûnî döneminde hazırlanan daha sonraki versiyonları da

asılma gerektiren suçların sayılması da dâhil, çok sayıda madde ilave edilmiştir.

Asılma gerektiren suçlar, bir mahkûmu kaçırmak, başka bir kişinin erkek ya da kadın

kölesini ayartmak, bir çocuğu kaçırmak, bir dükkâna ya da eve zorla girmek ve

birkaç kez açıkça hırsızlık yapmaktır. Tamamen ayrı bir madde de kundakçılığa

ölüm cezası koyar.123

İbn Kemal’in fetvalarına yansıdığı kadarıyla bu dönem toplum hayatında da

hırsızlık olayları olmaktadır. Hatta yaptıkları hırsızlıkları âdeta “merd-i kıptî şecaat

arzederken sirkatin söyler.” atasözünde olduğu gibi övünerek anlatanlar vardır:

(106) Bir zalim, bir mazlumun malını ve rızkını gasbıyla alsa yahut oğurlasa yine bir mecliste
zikir eylese “fülan kimsenin malını ve rızkını aldım ya oğurladım” dese mecliste olan kimseler
dahi “ol kimse varı yemezdir eyi varmışsın onun rızkını güçle yemek gerektir” deseler, şer’an
ne lazım olur? Cevap: İstiğfar lazım olur. (D, vr. 70b)

Toplumda bazılarının haksız yere hırsızlıkla suçlandıkları olmuştur. Bu

durumun bazı yüksek mevki sahiplerini zor duruma düşürdüğü görülür. İbn Kemal,

ispatsız davanın olmayacağını belirtir:

121 Kâsânî, a.g.e., c. VII, s. 86; İbn Hümâm, a.g.e., c. IV, s. 247vd.
122 Vehbe Zuhaylî, İslâm Fıkıh Ansiklopedisi, Ter. Heyet, İstanbul, Feza Yay., 1994, c. VII, s. 389.
123 Akgündüz, Osmanlı Kanunnâmeleri, c. IV, s. 398-370; Imber, a.g.e., s. 231.

 313

(107) Zeyd’in bir kulu Zeyd’in bir miktar akçesini alıp firar eylese ve Amr’ın ol kasabada sirka
ile töhmeti olsa, Amr “töhmetlidir” diye Zeyd gaib olan kulunu ve esbâbını Amr’dan talep
eylese, istima’ olunur mu? Beyan buyurub müsab olasınız. Cevap: İspatsız istima’ olmaz.
(108) Zeyd, bazı esbâbı sirka olundukta Amr gelip Zeyd’i ayıtsa “senin esbâbını Bekir sirka etti
hırsızdır ben bilirim” dese adaveti olduğu ecilden bühtân eylese, hâlbuki Amr hatip olsa halkın
Amr’a iktidası câiz mi? beyan buyurub müsab olasınız. Cevap: İspatsız istima’ olmaz.124
(Harrarahû Ahmed)

İbn Kemal, hırsızın ortadan kaybolduğu durumlarda mağdur kimseye doğal

olarak katlanmaktan başka bir şey önerememektedir. Hırsız yakalanıncaya kadar

yaptığı yanında kâr olarak kalmaktadır:

(109) Zeyd, Amr’a bir at bey eylese Amr dahi Bekir’e bey eylese ba’dehû Halid gelip at
kendinin idüğünü ispat edip “sirka olundu” diye alsa, Bekir akçesini Amr’dan alsa, hâlbuki
Zeyd gaybet eylese, şer’an Amr nice eylesin . Cevap: Katlanmak gerektir, Zeyd’i bulunca. (N.
vr. 47b-48a)

 El kesme cezası verilen hırsıza, ayrıca malî tazminat cezasının verilmesi

konusu, mezhepler arasında ihtilaflıdır. Diğerlerinden farklı olarak Hanefi

hukukçulara göre, çalınan şey aynen duruyorsa iadesi gerekir, telef olmuşsa tazminat

gerekmez. Eğer malı çalınan tazminat isterse -dava henüz mahkemeye intikal

etmemişse- hırsızın eli kesilmez.125

Hanefi hukukçular, Hz. Peygamber’in had suçlarını mümkün olduğunca

düşürülmesi ilkesine uygun olarak had gerektiren hırsızlık suçunun şartlarını

zorlaştırmışlar. Fakat tüm kanunsuz mala el koyma durumlarını, malın tazminine

imkân vermesi münasebetiyle gasp bölümünde incelemişlerdir. İbn Kemal’in

müftülere ve kadılara yardımcı olmak üzere derlediği fetvaları içeren Mühimmatü’l-

Müftî adlı eserinde, hırsızlıkla ilgili bölümün bulunmaması bu tezi doğrular

niteliktedir. Hatta Kadıhan’ın çok daha önceden bu yaklaşımı benimsediği

görülmektedir.126

İbn Kemal, hırsızlık davalarında ispatı, zanlının itirafı ya da iki erkek şahidin

şahitliği şeklindeki hukuki yöntemin dışına çıkılması durumunda doğacak zararlara

sebep olanları, müteselsil olarak sorumlu tutmaktadır:

(110) Bir adam, bir başkasının hırsızlık yaptığını iddia edip, ikrar etmesi için sultanın
dövmesini istese ve sultan da bir iki kez dövse ve sonra hapsetse, zanlı da işkence ve dayak
korkusundan çatıya çıkıp, oradan düşüp ölse, daha sonra malın bir başkası tarafından çalındığı

124 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 111a, 118b.
125 İbn Kemal, Mühimmâtü’l-Müftî, vr. 126b-127a; Serahsî, Mebsût, c. IX, s. 156.
126 Kadıhan, a.g.e., c. II, s. 43-45.

 314

ortaya çıksa, ölen zanlının vârisleri diyet alır, bu durumda davacı, sultana para cezası ödemesi
gerekir.127

Bu fetvadan, zanlının inkar etmesi durumunda, mal sahibinin suçu ispat

edemediği anlaşılıyor. Hırsızlık davalarının, yöneticilerin önüne getirilmesini, itirafı

sağlamak için işkencenin kullanılmasını da onaylıyor. Son olarak hırsıza karşı dava

açıp delil sunacak olan kimsenin hırsızlık mağduru değil de, kamu otoritesi olduğu

anlaşılıyor. İbn Kemal, davacının yasal olarak böyle bir talepte bulunmasına ve

sultanın bu yöntemle zanlıyı zorlamasına karşı çıkmaz. Fakat işkencede yapılan

ikrarın muteber olmadığı görüşündedir:128

(111) Bir kimseye işkencede “hırsızım” diye ikrar ettirseler, şer’an ikrar mesmû’ olur mu?
Cevap: Olmaz şer’de.129 (A, vr. 24a)

Ancak Serahsî ve bazı müteahhirin hukukçular, “hırsız; işkence, dövme, hapisle

tehdid korkusuyla ikrar etse ikrahla birlikte ikrarı geçerlidir” görüşündedirler. Çünkü

hırsızlar isteyerek itiraf etmiyorlar. Hasan b. Ziyâd da kemiği ortaya çıkarmadan ve

bir tarafını kesmeden itiraf etmesi için zorlanabileceğini belirtir.130 İbn Kemal,

işkenceyle yapılan hırsızlık ikrarının şer’î olmadığını ifade eder. Fakat örfî hukukta

işkenceyle ikrar ettirildiğinden haberdâr olduğu anlaşılmaktadır. Nitekim Yavuz

kanunnâmesinde “Eğer bir kişinün evinde uğruluk nesne bulunsa… müttehem ise

işkence ideler. …Amma işkencede ihtiyat ideler ki kable’s-sübût telef-i nefs olmaya.

Eğer işkencede ölür ise dem-i hederdür.” Ayrıca eğer hırsız işkencede ikrar etse

alametler dahi delalet ederse onun ikrarı muteber olduğu ifade edilmiştir.131 Elinde

hırsızlık malı bulunan kimsenin bunu nasıl edindiği, satın aldı ise kimden aldığı,

satan bulunmaz ise elinde hırsızlık malı bulunan kişi itham edilmiş ise öldürmeyecek

şekilde işkence edilebileceği, ölse de kanının heder olacağı belirtilmiştir.

 Bu dönemde bazı kimselerin evlerine başkalarının eşyaları konularak haksızlığa

uğradıkları da ve bu isnad sebebiyle hapsedildikleri görülür:

(112) Zeyd’in evi ocağında, Amr’ın bazı esbâbı bulunup, Zeyd’i hapis ettirip Zeyd, hapisten
halâs olduktan sonra “Hind’e sen kız kardeşim ile ittifak edip o esbâbı Zeyd’in evi ocağından

127 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 262a-b.
128 A.e., vr. 202a.
129 İbn Kemal, Mecmau’l-Mesâil, vr. 51a.
130 İbn Kemal, Mühimmâtü’l-Müftî, 119b, 188b, 213a-b; İbn Kemal, Îzâhu’l-Islâh, vr. 186b-187a.
131 Yaşar Yücel-Sevim Puhala, I. Selim Kanunnâmesi, s. 154; Akgündüz, Osmanlı Kanunnâmeleri,

c. III, s. 92, 155.

 315

bıraktık, iftira ettik dedi” diye Zeyd Hind’in ikrarına beyyine ikamet eylese şer’an hangisinin
beyyinesi evlâdır. Cevap: Zeyd’in evlâdır.132

Bu durumda işkencede ikrar, İbn Kemal’e göre muteber değilse sultan izin verebilir

mi sorusu akla gelmektedir. Anlaşıldığı kadarıyla devletin mezhep içindeki diğer

görüşleri alarak işkenceyle ikrar ettirebileceği hatta hakka en yakın şer olduğu

anlayışının esas aldığı görülmektedir.133 Kanun yapıcıları kanunları yaparken İbn

Kemal gibi tek bir hukukçunun fetvasını almak yerine, mezhep içinde diğer görüşleri

de kanunlaştırdıkları anlaşılır.

 İbn Kemal’in ilgisi bu durumda nasıl hükmedileceği ile ilgilidir. Sultanı ve

davacıyı sorumlu tutarak bu davranışı doğru bulmadığını ifade eder. Fakat

uygulamada dayak ve işkencenin suçluyu tespit amacıyla kullanıldığı görülmektedir.

Zanlının dayak korkusuylu çatıya çıkıp bir nevi intihar etmesi cezanın boyutunu

göstermektedir:

(113) Bir kimsenin kulu “Zeyd’in oğluna koyun sattım” deyip ne kadardı diye sual ettiklerinde
“yüz koyundu” diye ikrar eylese, ehl-i örf elinde “oğluma koyun sattı” diye ikrar eylese, ol
ikrar üzerine kadı “salb olunsun” diye hükmeylese, şer’an kulun öyle demesiyle Zeyd’in oğlu
sârık olur mu? Cevap: Olmaz.134

 İbn Kemal, ihmal ve kazâ sonucu çıkan bazı zarar ya da kayıplarda Hanefi

mezhebinin gasp hükümlerine titizlikle uyar. Ancak özellikle esnafların elinde

kaybolan mallar konusunda ihmal ve kazanın alanını da daraltır. Doğacak zarar ve

ziyanlardan esnafları sorumlu tutar:

(114) Çamaşırcı Zeyd’in kaftanını yıkayıp koyduğu yerden zayi olsa öden lazım olur mu?
Cevap: Karşısına koyduysa lazım olur. (H, vr. 141a)

 Karşıya koymakla ne kastedildiğini anlayamasak da, İbn Kemal bunu bir ihmal

olarak değerlendirdiği için çamaşırcıya tazminat cezasını öngörmektedir. Ayrıca

hamamda elbise kaybolur ve onu korumakla görevli kimse uyuyorsa, onun yatarak

ya da oturarak uyuması korumada kusuru olup olmamasında etkilidir.135 İbn Kemal,

esnafların eşyaları korumada gerekli özeni göstermelerini istemekte ve fetvalarını da

bu doğrultuda vermektedir.

132 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 106a.
133 İbn Bezzâz, Fetâvâ’l-Bezzâziyye, Fetâvây-ı Hindiyye’nin kenarında, Bulak, Matbaa-i Âmire,

1912-13, c. VI, s. 430; İbn Hümâm, a.g.e., c. V, s. 345.
134 İbn Kemal, Mecmau’l-Mesâil, vr. 59a.
135 İbn Kemal, Risâle fi Mesâili’l-Fetâvâ, vr. 198a.

 316

 Bir başka fetvada İbn Kemal, ihmal ve kusura bakmaksızın malın tazmin

edilmesini şart koşar. Burada onun erkek tarafının maddi kaybını önlemeye yönelik

bir kaygı taşıdığı anlaşılır:

(115) Zeyd, Amr’ın kızı Hind’e namzet olup kalın diye Zeyd, Hind’e bazı davar verip daha
sonra Zeyd Hind’i almayıp ol davarların kurt yediğini ve sirka (çalınanı) olunanı dahi talep
eylese şer’an alabilir mi? Cevap: Alabilir. (D, vr. 45a-b; N, vr. 43b-44a, 173b)

İbn Kemal’in başka birinin malına zarar verme ya da onun kaybına neden olma

durumlarında, Hanefi mezhebindeki ihmal ve kasıt kavramını genişleterek sorumluya

tazminat ödetme düşüncesi ağır basmaktadır.

Fetvalarda, kendisine çalınmış mal verilen ve bundan haberdar olan kimse daha

sonra utancından ya da korkusundan pişman olup hediye yoluyla onun kıymetini geri

vermek istediği görülmektedir. İbn Kemal, bu durumda da o çalıntı malın kendisine

helal olmayacağını belirtir:

(116) Zeyd, Amr’dan sirka ettiği nesneyi Bekr’e verse sirka idüğü bilir, hicabından ya
havfından alıp hediye tarikıyla ol nesnenin kıymetini Amr’a verse, ol nesne kendine helal olur
mu? Cevap: Olmaz. (H, vr. 135a)

Bu fetvada da görüldüğü üzere, Osmanlı toplumunda kanunların yanı sıra ahiret

inancı suçluları caydırıcı yönde etkili olduğu anlaşılmaktadır. İbn Kemal, malın

değeri verilmiş olsa bile, sahibinin rızası olmadığı için çalınan malın helal

olmayacağını ifade eder.

Netice olarak, kanunnâmelerde had gerekmeyecek hırsızlık suçlarına, suçlunun

ekonomik durumuna ve çaldığı şeye bağlı olarak farklı cezalar öngörülmüştür. İbn

Kemal, işkenceyle yaptırılan ikrarın şer’an geçerli olmadığını belirtmesine rağmen,

devletin diğer Hanefî hukukçuların görüşlerini tercih ederek, suçlunun tespitinde

işkenceyi bir yöntem olarak kabul etmiştir. İbn Kemal’in fetvalarından anlaşıldığı

kadarıyla bu dönemde hırsızlığın en çok olduğu yerler; sınır boyları, hanlar,

hamamlar ve çamaşır yıkama yerleridir. İbn Kemal, fetvalarında esnafların

korumasında kaybolan eşyalar için genellikle tazminatla hükmetmiştir.

Kervansaraylarla ilgili kanunda da aynı ilkelerin gözetildiği anlaşılır.136 Bu döneme

136 Yaşar Yücel-Sevim Puhala, I. Selim Kanunnâmesi, s. 154.

 317

ait şer’iyye sicillerinde, had gerekmeyecek şekilde hırsızlığı sabit olan kimseye,

çaldığı malı tazmin cezası verildiği de görülmektedir.137

 B. Gayrı Meşru İşgal

 Hanefi mezhebinde, İmam Ebû Hanife ve Ebû Yûsuf, taşınmaz malları yasal

olmayan bir yolla işgal etme ve kullanma suçunda oluşan zararı, gasp olarak

sınıflandırmazlar. Mezhepte tercih edilen görüş de budur. İmam Muhammed ve

Züfer’e göre ise, yalnız el koymak ve istila etmek sûretiyle akarlar da gasbedilmiş

olur.138

 Menfaat ve gayrı menkûlleri gasp kavramına dahil etmeyen Hanefi

hukukçuları, bunun ortaya çıkardığı mahzurları bertaraf etmek amacıyla daha sonra

vakıf, yetim malı veya kendisinden faydalanılmak, yani gelir getirmek üzere

hazırlanmış bir mal ise tazminatının ödeneceğini kabul etmişlerdir. İbn Kemal de,

gasp bölümüne öncelikle bu istisnâyı zikrederek başlar.139 Bu sebeple vakıf dükkân

ve arazileri gayrı meşru şekilde işgal eden kimselere karşı, her zaman dava

açılabilmektedir. Bu kuralın vakıflarda ebedîliği sağlama düşüncesinin bir sonucu

olabileceği gibi vakıfların uzun süreli işletmeye verilmesinden doğan ihtiyaçtan

kaynaklanmış olabileceği de söylenebilir:

(117) Bir kimse bağ hususunda on beş yıl bilâ özür sükût etse, ba’dehû dava etse mesmû’ olur
mu? Cevap: Dava mesmû’ olmaz, vakıfdan gayrı. (H, vr. 139b; N, vr. 48b, 124a)

(118) Vakıf husûmette yirmi otuz yıllık dava istima’ olunur mu? Cevap: Olur, cânib-i sultandan
men olunmazsa. (H, vr. 139b)

İbn Kemal, burada dinin son derece önem verdiği haklarla ilgili bir alanı

devletin, gerekli gördüğü takdirde zamanaşımı süresiyle sınırlandırıp gerekli

düzenlemeler yapabileceğini ifade eder.

Arazi üzerindeki binalar, ağaçlar ve bitkiler, toprak mülkiyetinden ayrıdır.

Yasal olmayan işgalci, neden olabileceği her türlü zarardan sorumludur. Ancak yasal

olmayan işgalci toprağın değerini artırırsa, örneğin ağaç dikerse, bu durumda sahibi

geri aldığında ya ağaçları oradan kaldırmasını ister ya da aksi hâlde onların değerini

137 Türk Dünyası Araştırma Vakfı İlim Heyeti, Şer’iyye Sicilleri, c. II, s. 102.
138 İbn Kemal, Îzâhu’l-Islâh, vr. 192b; Merğînânî, a.g.e., c. IV, s. 336; Imber, a.g.e., s. 226; Hayrettin

Karaman, Mukayeseli İslâm Hukuku, İstanbul, Nesil Yay., 1991, c. II, s. 479.
139 İbn Kemal, Mühimmâtü’l-Müftî, vr. 137a, 150b; Risâle fî Mesâili’l-Fetâvâ, vr. 209a; Îzâhu’l-

Islâh, vr. 193a; Kâsânî, a.g.e., c. VII, s. 145.

 318

tazmin eder. Bir kimse, kendisini sipahi yerine koyarak bazı gerekçelerle öşür

isteyemez:

(119) Zeyd’in tapusu yerinde Amr’ın meyve ağaçları olsa, Zeyd dahi “zikrolan ağacın
meyvesinden benim yerim üzerinde benim yerim olmasa bu ağaçlar olmazdı” diye öşür talep
eylese alabilir mi? Cevap: Alamaz sipahi alır öşrünü.140

Gayri meşru işgal edilmiş yer üzerine bina yapmış kişinin binasının değeri

yerin değerinden daha çoksa, yer sahibinin sahipliği sona ermiş olup, o sadece

yerinin değerini alır. İbn Kemal, bazı müteahhirin hukukçularının da ittifak ettiği

Kerhî’nin görüşünü esas aldığını ifade eder:141

(120) Zeyd, gaibken yerini ve evini Amr, ecnebi Halid’e bey eylese, Halid dahi yıkıp yerine
yeni evler bina eylese, ba’dehû Zeyd gelip yerini ve evini talep eylese, şer’an kıymetini mi alır
nice olur? Cevap: Kıymetini alır, eğer yeni evin ve binanın kıymeti galip ise. (D, vr. 49a; N, vr.
50b)

 Kadıhan, bir başkası tarafından arazisine buğday ekilen, toprağın sahibinin iki

seçeneği olduğunu bildirir: Ya buğday yetişinceye kadar bekler ve gayri meşru

işgalcinin ekini almasını emreder ya da ekinin değerini öder. Gayri meşru işgalcinin

kendisine ait olmayan bir araziye buğdayı ekmiş olması onun buğdayın sahibi olduğu

gerçeğini etkilemez:142

(121) Zeyd’in gaybetinde Amr ile Bekir ve Zeyd’in bahçesini sürseler, bazısını bostan ve
bazısını buğday ekseler, haliyen Zeyd gelip “yerim üzerinde buğdayınızı giderin ve bostanınızı
giderin yoksa haracınızı alın üzerinde olan benim olsun” dese şer’an elinden gelir mi? Cevap:
Gelmez.143

İbn kemal, aynı şekilde bir başkasının yerine değirmen inşa edildiğinde,

değirmen yıkılıp kalıntıları kalsa, bunun dahi yasal olmayan işgalciye ait olduğunu

ifade eder:

(122) Zeyd, kadimden tasarrufunda olan yerin üzerinde Zeyd’den izinsiz Amr, değirmen bina
etse, ba’dehû o değirmen harap olup ocağı kalsa, şer’an o ocak, Zeyd’in mi olur Amr’ın mı
olur? Cevap: Amr’ındır eser-i imâret var ise.”144

 Bu kural, büyük bir toprak parçasında geçerli olduğu gibi, küçük bir meyve

çekirdeği içinde geçerlidir. Çekirdeğin kıymetini ödediği takdirde o ağaç gasbedenin

mülkü olur:

140 İbn Kemal, Fetâvâ, Slm. Ktp. Yazma Bağışlar, 3369, vr. 79b.
141 İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 206b; Mühimmâtü’l-Müftî, vr. 47a; Îzâhu’l-Islâh, vr.

194a.
142 Kadıhan, a.g.e., c. III, s. 246; İbn Kemal, Risâle fî Mesâili’l-Fetâvâ, vr. 207a; Imber, a.g.e., s.

239.
143 İbn Kemal, Fetâvâ, Âşir Ef., 270, vr. 116b-117a.
144 A.e., vr. 99a.

 319

(123) Zeyd mağsup ve mesruk meyvenin çekirdeğini dikip ağaç olsa, şer’an Zeyd’in mülkü olur
mu? Cevap: Mülkü olur, çekirdeğin kıymetini verir. (N, vr. 59a)

(124) Zeyd Amr’ın yeri üzerine izinsiz ağaçlar dikse Amr’ın mı olur Zeyd’in mi olur? Cevap:
Zeyd’in olur. (N, vr. 49b, 140a-b)

Toplumda, bazen yetimlere ait araziler üzerinde, yetimin aleyhine tasarruflar da

olmaktadır. İbn Kemal bu durumda yetimin hakkının gasbedilmesine müsaade

etmez:

(125) Zeyd, yetimin bahçesini alıp ağaçları kırıp ahar ağaçlar dikse, ba’dehû yetim baliğ olup
bahçesini alacak, Zeyd’e “ağaçlarını kır dese” kadir midir? Cevap: Kırdıklarını tazmin ettirmek
kendi diktiğini koyduysa olur. (N, vr. 50a)

Yavuz kanunnâmesinde de İbn kemal’in fetvalarına pararlel bir şekilde yetimlerin

mallarının baliğ olunca ellerinde olması emredilmektedir.145

 Osmanlı Devleti’nde, gayri meşru işgallerin daha çok uzun süre kendisinden

haber alınamayan kimselerin ev ve arazileri üzerinde olduğu anlaşılmaktadır.

Günümüzdeki gibi ulaşım ve iletişimin hızlı ve kolay olmadığı düşünüldüğünde,

ticaret ve savaş için yapılan yolculuklar aylarca sürebilmektedir. Çeşitli sebeplerle

uzun süre arazinin sahipsiz kalması, diğer insanların işgalini kolaylaştırmaktadır.

Fakat yasalar, asıl mülk sahibini koruyacak şekildedir:

(126) Zeyd gaibken civarında Amr, Zeyd’in bir güz ağacını kesip yeri üzerine avlu çekse Zeyd
geldikte avluyu yıkıp güz ağacını dahi tazmin ettirmeye kadir olur mu? Cevap: Kadir olur. (N,
vr. 50b)

 Bu işgal, bazen kardeşler arasında da olmaktadır. Baba ocağından aile sorunları

ya da çalışmak gibi çeşitli sebeplerle ayrılan kardeşler, daha sonra geri

döndüklerinde diğer kardeşlerin bölüşülmemiş miras yer üzerinde çeşitli

tasarruflarda bulundukları görülür:

(127) Zeyd, Amr’la ve Bekir’le üçü kardeşler olup babalarından sonra müşâ’ müşterek bir
değirmen kalsa, Zeyd ile Amr terki diyar edip, Bekir bu değirmeni bozup üst yanına eski ark
üstünde ahar değirmen ihdas edip yirmi yıldan sonraZeyd gelip, hisse talep eyleseler, Bekir
dahi “varın eski ocak üzerine sizde müstakil değirmen bina eyleyin” dese şer’an nice olur?
Cevap: Müşterek olurlar, cedid binadan hisselerini verirler eski binadaki hisselerini tazmin
ettirirler. (N, vr. 51a, 125a)

 Bu fetvalardan bu dönem Osmanlı Devleti’nde nüfus göçü olduğu ve buna

bağlı olarak sahipsiz kalan özel mülk arazilerinin ya da değirmenlerin işgal edildiği

anlaşılmaktadır.

145 Yücel, Puhala, I. Selim Kanunnâmesi, s. 164.

 320

 İslâm hukukunda bir malı, karşılıklı rızaya dayalı bir akit olmadan almak

suçtur. Gasbedilen bir mal üzerinden yıllar geçse de asıl mal sahibinin hakkı düşmez.

Yani sahipli bir mala uzun süre zilyet olma sûretiyle mâlik olmak mümkün değildir.

Bir diğer ifadeyle zamanaşımı, mülkiyet kazanma sebebi değildir. Ancak yargılama

hukukunda belli sonuçlar doğurmaktadır.146 Osmanlı Devleti’nde gayrı meşru işgalle

ilgili davaların mahkemeye kabulüyle ilgili yasal sınır konulmuştur. Fetvalardan

anlaşıldığı kadarıyla üzerinden on beş yıl geçen arazilerle ilgili gayrı meşru işgal

davaları mahkemelerce dinlenmemektedir:

(128) Zeyd’in çiftliğini Bekir alıp cebr ile on beş yıl ziraat eylese, ba’dehû Zeyd çiftliğini dava
edip Bekir’in elinden almak istese şer’an kadir olur mu? Cevap: Olmaz. (D, vr. 49a)

(129) Zeyd Amr’un yerini gasb edip on beş yıl tasarruf eylese Amr yerini Zeyd’in elinden
alabilir mi? Cevap: Olmaz.” (H, vr. 136b)

C. Zarar

İbn Kemal’in fetvalarında yer alan bir konulardan biri de mülkiyet hukukunun

başka bir alanı olan yarar kaybı konusudur. Eşyanın sebep olduğu zarar, daha çok

duvarın, evin yahut balkonun yıkılması şeklinde ele alınmış, bu zararlardan doğan

sorumluluk için iki unsurun varlığı önem kazanmıştır. Bunlar, hukuka aykırılık ve

kusurdur. Ev ya da duvarın yıkılması durumunda Hanefi hukukçuları iki ihtimal

üzerinde dururlar. Birincisi, başlangıçtan hatalı yapılıp yıkılma tehlikesi bulunan

yapıların meydana getirdiği zararı sahibi tazminle mükelleftir. Bunun için önceden

ikaz şart değildir. İkincisi ise sağlam bir şekilde yapılıp sonradan yıkılan yapıların

sahibi daha meydana gelen zararı önceden ikaz edilmemişse tazminle mükellef

değildir.147

 İbn Kemal, hava ya da ışık kaybıyla ilgili zararları insanların komşularına zarar

veren faaliyetlerinin durdurulması, bitişik mülkteki zarar verici eylemleri de hukuken

engellenmesi gereken bir iş olarak değerlendirmiştir:

(130) Zeyd’in evi mukabelesinde sokak aşırı Amr’ın evi olsa, Amr, evinde ihdas ettiği
pencereler, Zeyd’in evi önüne ve bahçesine havale olup ehli ve iyâli dışarı çıkamasa şer’an
havalesi def olunur mu? Yoksa ehl-i hibre (uzman) havale değil demekle def olunmamak
ellerinden gelir mi? Cevap: Havale mahsûsatdandır ehl-i hibreye ihtiyaç yoktur. Sûret-i
mezkûrede şer’an havale def olunur mu? Cevap: Def olunur. (N, vr. 122a)

146 Abdüsselam Arı, “İslâm Hukukuna Göre Hukuk ve Ceza Davalarında Zamanaşımı”, İstanbul

Üniv. İlahiyat Fakültesi Dergisi, Sayı: 11, İstanbul, 2005, s. 57-63.
147 İbn Kemal, Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967, vr. 122a-b.

 321

(131) Zeyd Amr’ın evi içinde onda, bir pencere ihdas edip zararını cam komak ile def etmek
istedikte “Amr camı çıkarıp yine komak câizdir, el yetişmez yere koy” diye teklife şer’an kadir
olur mu? Beyan buyurub müsab olasınız. Cevap: Ehl-i hibresine müracaat olunur zarar
addolunan mertebe men olunur.
(132) Zeyd’in selamlığında ihdas ettiği pencere Amr’ın evine havale olmakla Amr havaleyi def
eyle dedikte Zeyd camlar vaz’ etse Amr “camlar görünmeye tamam mani değildir” diye gayri
tarik ile def ettirmeye şer’an kadir olur mu? Beyan buyurub müsab olasınız. Cevap: Ehl-i hibre
nice tayin ederse öyle etmek gerektir.148 (Harrarahû Ahmed)

İbn Kemal, bir evin sonradan yapılan penceresinin komşunun evi önüne ya da

bahçesine bakması durumunda, bunun kesinlikle engelleneceğini ifade eder. Bu

konuda uzmanların görüşünü almak şeklindeki ara çözüm önerisini reddeder. Çünkü

ona göre bu konu o kadar aşikârdır ki, işin içine uzmanları karıştırmaya gerek yoktur:

(133) Zeyd’in evi üzerine açılır Amr’ın evinin penceleri olsa, Amr, evini dahi yükseltip kadimi
pencerelerden uzatıp bir pencere dahi ihdas eylese ol ev tamam bina olunup, Zeyd, bir ay te’hir
ettikten sonra Amr’ın evinin hadis penceresini ve kadimlerinin ziyadesini, şer’an ref ettire bilir
mi? Cevap: Ref ettirebilir. (N, vr. 123a)

Ancak rahatsızlık nedeninin yeni olması gerekir. Evin yapımının üzerinden bir ay

geçmesinin önemi yoktur. İbn Kemal, bu hususta Hanefi mezhebi esaslarını aynen

benimsediği görülmektedir. Yol konusunda da aynı ilke doğrultusunda fetva

vermiştir:

(134) Zeyd’in evi önünde Amr’ın kadîmü’z-zamandan nice geldiği yolu olsa, haliyen Amr’ın
yolu üzerinde Zeyd tam bina eylese ve sâye (gölgelik) bağlasa, Amr, ahar yerden yol verip
“ahar yerden geç” dese, Amr, razı olmayıp Zeyd’in yolu üzerinde bina ettiğini ref ettirmek
istese şer’an kadir olur mu? Cevap: Kadir olur. (N, vr. 123b)

Herkesin umûmî yoldan geçme ve kullanma hakkı mevcuttur. Bu sebeple hiç

kimse, yetkililerin izni olmadan umûmî yola bir şey koyamaz ve yapamaz. Burada

yola bina yapan kimse, her ne kadar yeni yol açarak karşı tarafın zararını izâle

etmeye çalışsa da İbn Kemal, bunu dikkate almaz. Daha önce var olan yolun

kaybolmasının hukuken önüne geçer:

(135) Zeyd ile Amr’ın evlerinin ortasında iki araba geçer tarik-i âmm olsa, Zeyd’in ihdas ettiği
çardağın penceresi Amr’ın evine havale olsa, şer’an def olunur mu? Cevap: Def olunur. (N, vr.
123b)

 Ancak komşunun zararlı gelişmelerini hukuken engelleme hakkının sınırlarının

çizilmesi önemlidir. İbn Kemal, zararın öncelikle kişinin mülkiyetine yönelik bir

zarar olması görüşündedir. O, bunu hukuk usûlü prensiplerinden istishâb delilinden

yararlanarak yapar. Ona göre bir şeyin, bulunduğu hal üzere kalması esastır.

148 Mecmûatü’l-Fetâvâ, Şehid Ali Paşa, 2868, vr. 123a, 127a.

 322

Dolayısıyla bir kimsenin daha önce var olan pencereyi, evine zararı olduğu

gerekçesiyle kaldırtma isteği, hukuken geçersizdir:

(136) Zeyd, Amr’dan bir ev satın alsa, mezkûr Amr, bey ettiği evin kadimi bir penceresi olsa,
Amr, “pencerenin benim evime zarar-ı fâhişi vardır diyerek def’i zarar ettirmeye şer’an kadir
olur mu? Cevap: Kadir olmaz. (N, vr. 122a)

Aynı ilke su yolları üzerinde de geçerlidir. O dönemde bugünkü gibi modern sulama

sistemleri yoktur. Suyun aktığı yol bir şahsın, yahut belli şahısların mülküdür. İbn

Kemal, mülk sahiplerinin ark balçığını atmak için yer bırakmasını gerekli

görmektedir:

(137) Zeyd’in değirmeninin arkı arka geldiği yeri sahipleri ziraat edip arkın balçığını dökecek
yer komasalar Zeyd’in arkın kenarından ne miktarına mani olur? Cevap: Balçığını atacak yer
komak gerektir, arkına göre olur. (D, vr. 49b-50a; N, vr. 51a)

İbn Kemal, bir işyeri karşısına aynı ya da benzer işleri yapmak üzere işyeri

açan kimsenin de, zararı var gerekçesiyle engellenemeyeceğini belirtir. İlk işyeri

sahibinin işlerini muhtemelen etkilemesini, hukuken zarar olarak değerlendirmez. Bir

işletmenin orada tekel oluşturmasını bu yolla engellediği görülmektedir:

(138) Tarik-i âmmde olan avlu odalarının mukabelesinde Amr, bazı dükkânlar bina edip ol
dükkânların birisini tatlı bozahâne dükkânı eylese, ol odaların sahibi ol bozahane dükkânın ref
ettirmeğe şer’an kadir olur mu? Cevap: Kadir olmaz. (N, vr. 122b)

İbn Kemal, kaldırılması gerekli zarar olarak, diğer insanların evinin

aydınlatmasına mani olan, evin bahçesine rahatça çoluk-çocuğun çıkmasını

engellemeyi anlar. Yoksa hava ve koku gelmesini gerekçe göstererek binanın

yıkılamayacağını ifade eder:

(139) Zeyd bir yüksek dükkân bina eylese ama Amr’ın evine penceresi ve havalesi olmasa,
mücerred âvâz gelir diye Zeyd’e binasın yıktırmağa şer’an kadir olur mu? Cevap: Kadir olmaz.
(N, vr. 122b)
(140) Zeyd’in komşusu olan Amr evinde yağhane ihdas edip küsbesini yakıp tütünü Zeyd’in
evine zarar eylese şer’an Amr Zeyd’in yağhanesini ref ettirmeğe kadir olur mu? Cevap: Kadir
olmaz.” (N, vr. 122b)

 Bu fetvalardan anlaşıldığı kadarıyla, rahatının bozulduğunu iddia eden bir

komşunun hukuken başarılı bir sonuç alabilmesi için zararın muhtemel değil, gerçek

bir zarar olması gerekir. Bunun komşu mülkte fiziki bir zararı olması şart değildir:

(141) Bir taifenin mer’alarını ve mezralarını hariçten yörük taifesinden ya gayrıdan bir taife
gelip konsa davarlarının mezkûr taifenin mezralarına ve meralarına zarar-ı fâhişleri olsa şer’an
o taifeyi men edebilir mi? Cevap: Edebilir. (C, vr. 9b)
(142) Zeyd’in yemiş ya da ceviz ağaçlarının dalları budakları Amr’ın yeri üzerine tecavüz
eylese şer’an budakların kesdirmeğe kadir olur mu? Cevap: Olur. (D, vr. 55b; N, vr. 50a)

 323

 Büyük göçmen taifelerinin, konakladıkları yerlere ve civarlarına ciddi zararlar

vermeleri bazı sıkıntılara sebep olmaktadır. Bu sebeple İbn Kemal, yörükler ve diğer

göçmenlerin bir köye tahsis edilen mezra ve mer’alara aşırı zarar vermeleri

durumunda men edilmelerine müsaade etmiştir.

 Ayrıca kötü niyetli zarar, hırsızlık gibi suçlar Osmanlı ceza kanunu kapsamına

girmektedir. Ceza kanunu, bu zararı tazminin yanında ceza gerektiren bir suç kabul

eder. Ceza kanununun, “bir kimse başka birinin horozunu, köpeğini ya da başka bir

hayvanını öldürdüğünde” tazminat ödemesi gerektiğini ve kırbaç darbeleriyle

cezalandırılacağını belirten maddesinde de aynı ilke işlemektedir.149 Fakat meydana

gelecek zararda kasıt önemlidir:

(143) Zeyd’in tavuğu Amr’ın bahçesine girip zarar eylese, şer’an def eder mi ve ettirebilir mi?
Cevap: Ettirilmez.150 (C, vr. 13a)
(144) Zeyd’in tavuğu Amr’ın bahçesine girip zarar eylese, Amr dahi def-i zarar etmek için
tavuğu taş atıp vurup helâk olsa, şer’an tavuğu tazmin ettirmeğe kadir olur mu? Cevap:
Olmaz.151 (N, vr. 174a)

 Özellikle köylerde bostanlara girip toprakta eşelenen ve sebzelere zarar veren

tavuklar, günlük hayatta komşular arasında ciddi ihtilaflara sebep olabilmektedir. İbn

Kemal, zararı önleme amaçlı hareketten kaynaklanan zararı, tazmin etmeyi gerekli

görmez. Mal sahibinin uğradığı zararı dikkate almaz. Bu zararı tavuklarına sahip

çıkmamış olmanın bedeli olarak kabul ettiği anlaşılmaktadır.

Hayvanların ekine zarar vermesine ilişkin bir maddede, fetva-kanunnâme

uyumu görülür. Burada, eğer bir kimse mısır tarlasını çitle çevirmez ve başkasının

hayvanları onları ezerse ve hayvanları onları oraya kasıtlı olarak sevk etmediyse

“hiçbir günah hayvan sahibine ilişmeyecektir”152 Baba baliğ oğlunun ateş yakmasını

istese o da yaksa, komşunun yerine zarar verse, baba tazmin eder, çünkü emri o

vermiştir.153 İbn Kemal’in fetvalarıyla kanun maddesine arasında paralellik olduğu

görülür:

(145) Zeyd’in koyunu Amr-ı sipahinin çayırın girse çayırı yese, şer’an daman lazım olur mu?
Cevap: Olmaz. (D, vr. 61a; N, vr. 174a)
(146) Zeyd’in kulu Amr’ın öküzünü çalıp öldürse, şer’an daman lazım olur mu? Cevap: Kulun
semeninden verilir, mevlâsı feda etmezse. (D, vr. 35b; N, vr. 32a)

149 Akgündüz, Osmanlı Kanunnâmeleri, c. III, s. 94; Imber, a.g.e., s. 236.
150 İbn Kemal, Mecmau’l-Mesâil, vr. 54a.
151 A.e., vr. 52b.
152 İbn Kemal, Mühimmâtü’l-Müftî, vr. 127a; Imber, a.g.e., s. 232.
153 İbn Kemal, a.g.e., vr. 211a.

 324

Eğer hayvan sahipleri kasıtlı bir şekilde bunu yaparsa, o zaman zararı tazmin

etmek zorundadır. Bu madde, Hanefi mezhebi gasp kurallarını izlemektedir. Buna

göre mal sahibi kasıtlı bir şekilde hayvanları mısır tarlasına sürerse, meydana gelen

zararı tazmin etmek zorundadır. Ancak, kanunu derleyenler nedene değil kasta

bakmaktadır. Hayvan sahibi ancak kasıtlı olarak hayvanları mısır tarlasına sürerse

“günahkârdır” ve sadece eğer “günahkârsa” tazminat ödemesi gerekir. Hayvanların

mahsule gece zarar vermesi durumunda hukuk hayvan sahibini sorumlu tutar, fakat

gündüz yerse sorumlu tutmaz. Geceleyin yemesi durumunda, mal sahibinin koruma

sorumluluğunu yerine getirmediğini kabul eder. Böylece onu sorumlu yapan, mal

sahibinin zararın yakın nedeni olması değil, onun niyetidir.154

İbn Kemal, bazı zarar vakalarında Hanefi mezhebine göre tazminat gerektiren

bir zararı, bu çerçevede ele almaz:

(147) Taife-i mutasavvıfa mescidde cem olup zikrullah eden kalkışıp ve sıçraşıp ayaklarıyla
mescidin hasırlarını paralasalar, vakfa zararları olsa ve kayyımlar men etmeseler, hizmetlerinde
kusurları olup azle müstahak olur mu? Cevap: Olurlar. (D, vr. 23a-b)

Buna fırsat veren resmî görevlilerin görevine son verilebileceğini ifade eder. O,

bu fetvasıyla hukuki kaygının yanında farklı kaygılar taşıdığı anlaşılmaktadır.

Fetvada olayı zarar ve tazmin bağlamında ele almayıp devletin onay vermediği, dinî

oluşumları yasaklayıcı bir fetva vermiştir.

 İbn Kemal, ihmal veya kaza sonucu ortaya çıkan bazı zarar ya da kayıpları,

zarara sebep olan kişiye tazmin ettirir:

(148) Zeyd bir değirmende od yakıp, koyup gidip ba’dehû değirmen yandıkta, Zeyd’e “senin
yaktığın ateşten yandı” diye ispat olmadan şer’an ödetebilir mi? Cevap: Ödetemezler, Zeyd’in
otundan yandığı sabit olursa, olur. (N, vr. 51b, 173b)

 Hanefi mezhebinde, malın ateşe verilmesi cezai bir eylem değil gasptır ve

kasıtlı olup olmamasına bakmaksızın, sadece zarar sorumluluğu gerektirir. Bir kimse

sahibinin izni olmadan, yerinde ateş yakarsa zararı tazmin eder. Yine başkasının

yerine su salarsa, telef olan şeyleri tazmin eder. Eğer ateş yakarsa ve daha sonra

rüzgâr eser alevler komşu yere sıçrarsa, o sorumlu değildir, çünkü zararın yakın

nedeni rüzgâr esmesidir, onun ateşi tutuşturması değildir. Ama rüzgârlı bir günde

154 İbn Kemal, Mühimmâtü’l-Müftî, vr. 127a-b; Imber, a.y.

 325

yakarsa sorumludur. Yola konulan ateş, rüzgarlı bir günde olsa yangına sebep olursa

zararı tazmin etmek gerekir.155 İbn Kemal, konuyla ilgili risalesinde birden fazla

yakma ve yıkma yapanların, öteden beri siyaseten katledildiklerini ifade eder.156

Kanunnâmede, kundaklamayla ilgili bir kanunda suç işleme kastını, cezayı tespit

ederken bir unsur olarak tanımıştır. “Eğer suçlu, suçu kasıtlı olarak işlerse o

asılacaktır.” 157

İbn Kemal, görevli olduğu hapishaneden mahkûmların kaçması hâlinde,

muhtesibin taksiri olup olmaması sorunuyla da ilgilenir. Kusuru yoksa mahkûmları

bulmak, şayet borçlarını ödememeleri sebebiyle hapsedilmişlerse, borçlarını tazmin

etmek zorunda değildir:

(149) Bir muhtesip taksirlik etmeden hapisten mahpusları kaçırsa şer’an ol muhtesip ol
mahpusları bulmak veyahut deynleri için daman çekmek lazım olur mu? Cevap: Olmaz. (N, vr.
174b, 175a)

Yetimin malında tasarruf yapma hakkı bulunan vasî, yetimin malını zarara uğratması

hâlinde bu zarardan sorumlu olur. İbn Kemal’e göre, yetimin parasını işletmek üzere

müflise vermek kötü niyetli bir tutumdur:

(150) Zeyd, vasî yetimin akçesini müflise muameleye verip akçe zayi olsa, Zeyd-i vasîye
daman lazım olur mu? Cevap: Daman lazım olur. (N, vr. 173a)

Toplumda, kötü niyetli bazı kimselerin, çekemedikleri kimseleri yönetime

şikayet ederek onlara maddi ceza aldırmaları durumunda, sebep oldukları bu zararı

tazmin etmeleri gerekmektedir:

(151) Amr’ı ehl-i örfe gamaz edip şayet bi-gayr-i hak akçesini aldırsa, şer’an sebeb olan
Zeyd’in akçesini alabilir mi? Cevap: Alabilir. (N, vr. 174a)

İbn Kemal, yönetimin haksız bir şekilde aldığı parayı tazmin etmesi gerektiğini

belirtmez, zarara sebep olanı cezalandırma düşüncesindedir. Bir başka fetvada da

gerekli soruşturmayı yapıp, suç sabit olmadan hırsızlık isnadına dayalı ceza veren

ehl-i örfü sorumlu tuttuğu anlaşılmaktadır:

(152) Zeyd, Amr’a sirka isnad ettikten sonra bilâ sübût ve hilaf-i şer’ bigayr-i hakkın sa’y edip
ve hapis ettirip, ehl-i örf eline verip bir atını Zeyd alıp bir atını dahi ehl-i örfe aldırsa, Amr
Zeyd’deki atını ve ehl-i örfe aldırdığı atının kıymetini alabilir mi? Cevap:Alınmaz.158

155 İbn Kemal, a.g.e, vr. 127a, 129b, 139a-b.
156 İbn Kemal, Mühimmâtü’l-Müftî, vr. 121a; Risale fi’l-İhrâk ve’l-Hedm ve’t-Tekebbüs, Âtıf Ef.,

2816, vr. 65b-66a; Kadıhan, a.g.e., c. III, s. 440; Imber, a.g.e., s. 246.
157 Akgündüz, Osmanlı Kanunnâmeleri, c. III, s. 94; Imber, a.g.e., s. 232.
158 İbn Kemal, Mecmau’l-Mesâil, vr. 60a.

 326

İbn Kemal, fetvalarında Hanefi mezhebi ilkelerine bağlı kalmış, mülk sahibinin

kendi mülkünde istediği şekilde tasarruf etmesini kabul etmiştir. Ancak, bir ailenin

kendi evinin avlusunda rahat bir şekilde hareket etmesini engelleyecek her türlü

tasarrufa karşı çıkmıştır. Zarar iddiasında kasıt ve kusura önem verdiği

görülmektedir. Dönemin mahkeme kararları da bu doğrultuda verildiği

anlaşılmaktadır.159

159 Türk Dünyası Araştırma Vakfı İlim Heyeti, Şer’iyye Sicilleri, c. II, s. 67.

 327

SONUÇ

“İbn Kemal’in Fetvaları Işığında Osmanlı’da İslâm Hukuku” adlı çalışmada

varılan sonuçlar ve öneriler kısaca şu şekilde ifade edilebilir:

1- İbn Kemal’in yaşadığı dönem Osmanlı Devleti ve toplumunda değişim ve

dönüşüm sancılarının olduğu bir dönemdir. İbn Kemal’in fetvaları incelendiğinde

fıkıhla hayat arasında bağların son derece canlı olduğu ve sorunlara çözümler

üretildiği görülür. İbn Kemal, Hanefi mezhebinin diğer mezheplerden üstün olduğu

görüşünde olmakla beraber zarûret durumlarında Şafiî kadısına yönlendirerek sorunu

çözmeye odaklanmıştır. Bu dönemde resmî mezhep Hanefilik’ten Şafiîlik’e geçiş

tartışmaları yapıldığı tespit edilmiştir. İbn Kemal, Hanefiliğin öteden beri Türklerin

mezhebi olduğunu belirterek, Şafiîliğe geçişin daha büyük sorunlara sebep olacağını

hatta ülkenin yönetilemeyeceğini iddia etmiştir. İbn Kemal, başta Şafiilik olmak

üzere mezhepler hakkında geniş bilgi sahibi olduğu görülmektedir. Fetvalarının

hemen hemen hepsinde Hanefi mezhebi içinde kalmaya hassasiyet göstermiştir.

Mezhep içinde birbirinden farklı alternatifli hükümlerin bulunması, sorunların

çözümünde kendisine maslahata uygun hükmü tercih etme imkanı verdiği

anlaşılmaktadır. Bazı meselelerde Hanefi hukukçularından nakledilen görüşlerden

birini diğerine tercihte zorlandığı durumlarda, bu sorunu fakihleri tasnif ederek

aşmaya çalışmıştır. Yaptığı bu tasnif, bu alanda önemli bir ihtiyacı karşılaması

sebebiyle döneminde ve sonrasında büyük kabul görmüş ve benimsenmiştir.

 2- İbn Kemal’in yaşadığı dönemde Osmanlı Devleti, İran ve Memlûklarla

savaşmak zorunda kalmıştır. İbn Kemal, verdiği fetvayla gerektiğinde müslümanlarla

da savaşılabileceğini delillerle ortaya koyarak sultana geniş yetki vermiştir. Ayrıca

kamuoyunun İran’la savaşa ikna edilmesi konusunda önemli katkısı olmuştur.

Özellikle Şîa’ya karşı verdiği fetvadan sonra Osmanlı ulemâsı, faaliyetlerinin önemli

bir bölümünü bir yandan yönetimce sorulan sorulara fetva vermeye hasrederken,

diğer yandan Sünnîliğe sımsıkı sarılmış ve onu katı bir doktrin haline

dönüştürmüştür. Şiî faktörünün, Osmanlı dinî düşüncesinin kendi içine kapanıp

katılaşmasında önemli etkisi olmuştur. İbn Kemal, Şiî tehdidi karşısında Osmanlı

sultanlarını, farz ve sünneti ayakta tutan Hz. Peygamber’in asıl takipçisi kimseler

olarak değerlendirmiş, rafizilere karşı mücadelede çok güçlü destekler vermiştir.

 328

Memlûklarla yapılacak savaş için ortaya koymuş olduğu görüş ve fetvalarıyla da

Yavuz Sultan Selim’in meşruiyet arayışlarına yardımcı olmuştur. Bu dönemde

Osmanlı sultanlarının yapacakları işlerde dini meşruiyet kaygısı taşımışlar ve

müftülerin fetvalarıyla görüşlerini güçlendirmeye çalıştıkları görülmektedir.

 3- İbn Kemal’in tasavvufla ilgili fetvaları genel anlamda aleyhte gibi gözükse

de aslında o, prensipte tasavvufun sahih bir yol olduğunu kabul etmektedir. Onun

temel çabası ehil olmayan kimselerin istismarını önlemek ve ehl-i sünnet çizgisini

muhafaza etmektir. Bu konudaki fetvalarıyla devletin çeşitli tarikatler üzerindeki

kontrolünü kolaylaştırma amacı taşıdığı söylenebilir. Devlete sapkın tarikat ehliyle

mücadele de siyaseten katle kadar varacak geniş cezalandırma yetkisi verdiği

görülür. İbn Kemal özellikle Halvetî tarikatını sultanın duacıları olarak görmekte ve

onları diğerlerinden ayrı tuttuğu görülmektedir. Onun fetvalarında, Simavnalı Şeyh

Bedreddin tarikatı hedeftedir. Bugün büyük ilgi ve beğeniyle izlenen Mevlevî seması

İbn Kemal’in çok da hoş karşıladığı bir ayin değildir. İbn Kemal, fetvalarında

vahdet-i vücûdçu anlayışı reddetmekle beraber İbn Arabî’nin eserlerinin insanlar

küfre ve dalalete götürdüğü iddiasına katılmaz.

 4- İbn Kemal’in fetvalarıyla kanunlar arasındaki paralelliğini gösteren pek çok

örnek tespit edilmiştir. Bu pararellik İbn Kemal’in kanunnâmelerin şer’î hukuka

uygunluğunu sağlamada önemli katkıları olduğunu ortaya koymaktadır. Osmanlı

hukukunun şer’î hukuku esas aldığı, örfî hukukun şeriatın müsaade ettiği alanlarda

yapılan kanunî düzenlemelerden meydana geldiği söylenebilir. Ancak bu dönemde

çıkan kanunnâmelerle fetvalar arasında yapılacak daha kapsamlı ve mukayeseli bir

çalışma, şer’î ve örf’î hukukun birbiriyle ilişkisini anlamaya ve Osmanlı hukukunun

niteliğini doğru okuma konusunda yardımcı olacağı düşünülmektedir. Nazariyede

kanun, bir hukuk kaynağı olarak kabul edilmezken İbn Kemal, nikâhtan önce resmî

izin alınması ve mirî arazinin satımı fetvalarında olduğu gibi sultanlar tarafından

çıkarılan kanunlara atıf yapmıştır. Atıf yaptığı kanunların da şer’î hukuku dikkate

alarak hazırlandığı görülür. İbn Kemal, şeriatın izin verdiği birçok alanda padişahın

kanunla sınırlama getirmesine onay verdiği görülür. Fetvalarla kanunlar arasında

mevcut bu paralellik kanunların halk tarafından benimsenmesine hizmet ettiği

söylenebilir. Kanun yapıcıların kanunların etkinliğini artırmak için buna özellikle

dikkat ettikleri anlaşılmaktadır. Bu dönemde İbn Kemal, İslâm hukukunu ilk

 329

kanunlaştırma örneklerini ortaya koydukları söylenebilir. Bu anlamda İbn Kemal,

Osmanlı hukukunun oluşumunda önemli bir dönüm noktası olduğu anlaşılmaktadır.

 5- İbn Kemal’in yaşadığı bu dönemde bir hukuk adamı olan kadılar sadece

yargı görevi ifa etmemişlerdir. Bunlar sabah yargıç, öğleden sonra belediye başkanı,

akşam da şehrin asayişine katkıda bulunan yargı ve yürütmeyi kendisinde

birleştirmiş bir kamu yetkilisi olarak görev yapmışlardır.

 Kadı adaylarının çokluğu ve kadıların kısa sürelerle atanması sebebiyle bunun

çeşitli aracıların devreye girdiği bir iş bulma yarışı olduğu anlaşılmaktadır. İbn

Kemal, rüşvetle kadı olanların hükümlerinin geçerli olmadığını, ancak rüşvet aracı

olan kimse tarafından verilirse bunun o kişinin rüşvet verdiği anlamına

gelmeyeceğini, gördüğü işin ücreti olduğunu dolayısıyla kadılığının hukuken geçerli

olduğunu ifade ederek fetvasında sosyal gerçekliği dikkate aldığı görülür. İbn Kemal

“hükümleri geçersizdir” fetvasını verdiğinde yargı teşkilatının görevini yapamaz bir

hale geleceği açıktır.

 Kadıların görev esnasında rüşvet alması konusunda İbn Kemal, Hanefi

mezhebindeki hâkim görüşün dışına çıkmış, rüşvet aldığı sabit olan kadının gerekli

tahkikat yapıldıktan sonra azledilebileceği görüşünü tercih etmiştir. Buna rağmen

birkaç yıllığına atanan kadıların gelecek kaygısıyla hareket ederek çeşitli

yolsuzluklara karıştıkları; ayrıca azledilme kaygısıyla ehl-i örfe karşı reâyânın hak ve

hukukunu koruma da yetersiz kaldıkları söylenebilir.

 Kadılar, kararlarında hem fetva hem de kanunu göz önünde bulundurmak

zorundadırlar. Çünkü bir kimsenin fetvayı ve padişahın şer’e muvafık hükmünü

tutmaması, ta’zir cezasına çarptırılma sebebidir. İbn Kemal, “şer’e muvafık” hüküm

kaydını düşerek şeriata uygun kanunların fetva konumunda olduğunu işaret eder.

Hatta o, birçok fetvasında padişahın şeriata aykırı tasarruflarının geçerli olmadığını

açıkça ifade etmiştir. Bu dönemde Osmanlı hukukunda zamanın şeyhülislâmının

fetvası son derece önemli olup, onu hafife almak gibi eylemlerin ciddi yaptırımı

vardır. Bu durum Osmanlı hukuk sisteminin oluşmasında fetvanın etkisini göstermesi

bakımından önemlidir. Bu öneminden dolayı neredeyse her şeyhülislamın fetvası

mecmûalarda toplanmıştır. Bu etkisine bağlı olarak davalı ve davacıların

mahkemelere bolca fetva getirdiği ve bu durumun kadıları zaman zaman bunalttığı

anlaşılmaktadır. İbn Kemal, fetvalarında kendi görüşü ne olursa olsun mezhepte

 330

ihtilaflı konularda kadının takdirini ön plana alarak fetvayla yargı kararı

çatışmasından özellikle kaçınmaya çalıştığı görülür.

 6- Aile hukuku, ayet ve hadisler ışığında, fıkıh kitaplarında detaylı bir şekilde

işlendiğinden, İbn Kemal’in bu alandaki katkısı son derece sınırlı olduğu

gözlenmektedir. Ancak bu alanda fıkhın uygulama sürecinde bazı sorunlarla

karşılaşılmış ve bu sorunlara çözüm üretilmeye çalışılmıştır. Örneğin bu dönemde

evlilik, belli şartlarla yapılan özel bir sözleşme olmaktan çıkmış, devletin denetimi

altında resmî izin alınarak yapılır hale getirilmiştir. İbn Kemal bir eserinde bu

kanunun fıkıh kitaplarındaki dayanağına temas etmiş, fetvasında da kanuna atıfta

bulunmuştur. Bu dönemde kadına evlenirken mehir yerine onunla aynı konuma sahip

“kalın” verildiği görülür. Nikâhtan önce kızın ailesine verilen terbiye hakkı ve

ağırlıklar, daha sonra erkek tarafından istenirse kızın ailesinden geri alınabilmektedir.

Bundan da anlaşılacağı üzere ülkemizde başlık parası olarak bilinen âdet, dine değil

örfe dayanmaktadır. Osmanlı ailesinde İslâm hukukunun bazı hükümleriyle

uyuşmayan İslâm öncesi veya İslâm dışı bazı geleneklerin az da olsa devam ettiği

söylenebilir. Örneğin İslam hukukunda mehir, kadının evlilikten doğan tabiî

hakkıdır. Türkler arasında ise, geline, damadın evine girerken “mehrini hibe et” diye

seslenen kimseler vardır. İbn Kemal, sosyal baskı altında yapılan hibenin hukuken

geçersiz olduğunu ifade ederek kadınların haklarını korur. Bazı erkeklerin mehir

ödememek için çeşitli vaadlerle kadınları ikna etmeye çalıştığı görülür. Fakat bu

dönemde kadınların hak ve hukukundan haberi olmayan erkek hakimiyetine teslim

olmuş bir zavallı değil, bilakis söz konusu olan kocaları da olsa, haklarını korumak

için her türlü hukuki imkânı kullanmaya çalışmışlardır.

 Bilindiği üzere İslam aile hukukunda çok eşlilik serbest olmasına rağmen İbn

Kemal’in fetvalarına yansıdığı kadarıyla Osmanlı toplumunda kız ve kız babalarının

çok eşliliğe karşı olumsuz bir yaklaşım olduğu görülür. Özellikle sosyal konumları

birbirine yakın kimselerin (küfüvvet) kurdukları ailede, ikinci evlilik oldukça zordur.

Kadınların, bu konudaki kararlılıklarını evlilik sözleşmesi esnasında şart koşarak

veya mahkemede kayıt altına aldırmak sûretiyle ortaya koydukları görülmektedir.

Ayrıca o, mübah yada haram yolla olup olmadığına bakmaksızın sarhoşun

boşamasını da geçerli kabul etmeyerek aile kurumunu korumaya öncelik verdiği

görülür.

 331

İslam aile hukukunda, kadınların boşanma hakları erkeklere göre daha

sınırlıdır. Boşanma haklarının sınırlılığı bazı kadınların, kendilerini dinden çıkaracak

ifadeler kullanmak sûretiyle istemedikleri evliliklerden kurtulmaya çalıştıkları

görülür. İbn Kemal, küfrün kocadan kaynaklandığı durumlarda boşamaya izin verir,

ama kadından kaynaklandığı takdirde müsaade etmez. Aile kurumunun devamını

sağlamak adına zorla yeniden nikâhlarının yapılacağını belirtir. O, istemedikleri

evlilikleri sona erdirebilmeleri için kadınlara irtidâd hilesini öğreten bazı

terbiyesizlerin olduğundan yakınır.

İslam aile hukukunda, bir kadını üç kez boşadıktan sonra eski kocasıyla

yeniden evlenebilmek için kadının bir başkasıyla normal bir nikah akdiyle evlenmesi

gerekir. İbn Kemal şekil şartları gerçekleşmemiş “hulle”yi asla kabul etmez. Böyle

bir durumda veli izni olmaksızın yapılan nikâhı geçersiz kabul eden Şafiî mezhebi

kadısına müracaat etmeyi önerir. Osmanlı Devleti’nde, İbn Kemal’den sonra İmam

Muhammed’in görüşü esas alınarak nikâhlarda veli izni aranmaya başlanmıştır. İbn

Kemal’in Hanefi mezhebinde çözüm bulmakta zorlandığı ve bu sebeple Şafiî

kadısına müracaat etmeyi önerdiği bir başka konu da nafaka bırakmadan uzun süre

kaybolan (gâib) kocayla ilgilidir. İbn Kemal’in mezhep içinde çözüm bulamadığı

durumlarda başvurduğu “teşeffü’” yöntemi, 1537’de “Diyâr-ı Rûm”da

yasaklanmıştır. Bu sorun şartlı boşama, vekâlet bırakma ve yalancı şahitlik gibi

yöntemlere başvurularak çözülmeye çalışılmıştır.

Netice itibariyle İbn Kemal, aile hukukunda Hanefi mezhebine bağlı kalmış,

bazen ihtiyacı dikkate alarak mezhep içinde bir başka görüşü tercih etmiş,

gerektiğinde hile-i şer’iyye yöntemini kullanmış, mezhepte çözüm bulamadığı

hallerde de Şafiî mezhebi kadısına yönlendirmiştir. Sorumluluk mevkiinde bulunan

bir yetkili olarak o, mezhep taassubu yapmak yerine, problemin halline odaklanarak

ihtiyaca uygun sorunu çözecek yöntemi geliştirdiği söylenebilir.

7- Osmanlı Devleti, tarıma dayalı bir ekonomiye sahip olup, İslam ticaret

hukuku her alanda yürürlüktedir. Hukuken mütekavvim mal olmayan içkinin alım ve

satımı fetvalara konu olmuştur. Bu dönemde müslümanların içki alıp satması

yasaktır, ama gayri müslimleri vekil tayin ederek içkilerini sattırabilmektedirler.

Gayri müslimler kendi mahallelerinde meyhane açabilir, içki üretip satabilirler. Fakat

 332

daha sonraki dönemde padişah emriyle ülke genelindeki bütün meyhaneler

kapatılmaya çalışılmıştır. XVI. yüzyılın ilk yarısındaki uygulamayla ikinci

yarısındaki uygulama arasında farklılık tespit edilmiştir.

Esrar ve afyonun yenilmesi konusu bu dönemde tartışmalıdır. İbn Kemal, esrar

konusundaki fetvasıyla bir kısım insanlar tarafından “bid’atçi ve zındık” olarak itham

edilmiştir. O, fıkıh kitaplarında fetvasının kaynağının bulunduğunu, aksini iddia

edenlerin bilgisiz olduğunu ileri sürmüştür. Ebussuûd, onun esrar konusundaki

fetvasından hareketle insanların helal bir şeymiş gibi esrar kullanmalarından şikâyet

etmiştir. Ebussuûd döneminde, keyif için esrar kullanmak haram kabul edilerek

yasaklanmıştır. Hâlbuki İbn Kemal bunu tövbe edilmesi gereken bir fiil olarak

nitelemiştir.

 Bu dönemde, finansman yöntemi olarak “karz-ı hasen, muamele-i şer’iyye ve

bey’ bi’l-vefa” usullerinin kullanıldığı görülmektedir. Ancak karz-ı hasen ve bey’

bi’l-vefa ihtiyaç sahiplerinin finansman ihtiyacını karşılamada yetersiz kalmıştır. Bu

yüzden muamele-i şer’iyye bu dönemde sıkça kullanılan bir yöntem olmuştur. Fakat

muamele-i şer’iyye Allah’ı aldatmak olarak niteleyen kimseler bulunmaktadır. İbn

Kemal, bu görüşte olanların kâfir olduğunu dolayısıyla öldürülebileceklerini

belirterek çok katı bir tutum sergilemiştir. O, oranı devletçe belirlenmiş muamelenin

toplum ve kurumlar için ne anlama geldiğinin farkındadır. Çünkü muameleye cevaz

vermemek toplumu tefecilerin eline teslim etmek demektir. Bu dönemde tefecilik,

başta şahitlikleri kabul edilmeme yaptırımı olmak üzere devletin pek çok araçla

mücadele ettiği bir suçtur. Bu sebeple o, mezhep içinde alternatif çözüm bulamadığı

durumlarda sosyal yapının ahenkli bir şekilde işlemesine öncelik vermiş, nassların

zâhirine aykırı olmayan yöntemler önermiştir. O, hukuki kaygılar yanında, sosyal ve

ekonomik ihtiyacı göz önünde bulundurarak problemleri çözmeye çalışmıştır. Benzer

bir yöntemi de ücret karşılığı Kur’an’dan cüz okumak konusunda kullandığı

görülmektedir. O, var olan uygulamayı ücret yerine “vazife, sadaka ve sıla”

kavramlarını kullanarak devam etmesinde sakınca görmemiştir. Hatta görüşünü

desteklemek için mevzû sayılabilecek hadisleri delil olarak kullanmıştır.

 8- Osmanlı Devleti’nin en önemli gelir kaynağı toprak ve onu işletmeden

alınan vergilerdir. Dolayısıyla bu dönemde arazilerin hukuki statüsü ve intikali,

 333

vergisi, sınır ihlalleri, toprak üzerindeki ağaçlar ve kovanlar, sipahi ve tasarruflarıyla

ilgili birçok sorun İbn Kemal’in fetvalarına konu olmuştur. Bunlardan en önemlisi

hiç şüphesiz mirî arazi ve intikaliyle ilgilidir. O, Osmanlı’da arazilerin statüsüyle

ilgili bilinen ilk ayrıntılı fetvayı veren hukukçudur. Araziyi, öşür, haraç ve mirî arazi

olmak üzere üç kısma ayırmıştır. Sahibi öşür ve haraç arazileri üzerinde alım-satım

ve vakfetme gibi her türlü hukuki tasarruflar yapabilir. Mirî araziler de ise, ne tımar

sahipleri ne de tasarruf edenler toprağın rakabesine sahip olmadıkları için, onu

satmaya, hibe etmeye ya da vakfa dönüştürmeye yetkili değillerdir ama kiralama ve

ödünç verme hakları vardır. Ancak kanunla satıma ve erkek çocukların miras

almasına izin verilmiştir. İbn Kemal, Osmanlı mirî arazisini ikta’ diye niteleyerek

hukuki referanslarına atıfta bulunur. O, bu fetvasıyla hukuki meşruiyet yanında kamu

yararını gözetmeye çalışmıştır. Fıkhın cevap veremediği noktada kanunu referans

olarak almış, meşruiyetini kanundan alan uygulamalara fetvalarında yer vermiştir. O,

mirî arazilerin alım satımını açıklarken Hanefilerin asl ve rakabeye sahiplikle, yarara

sahiplik arasındaki ayrımından yararlanmıştır. Bu arazileri satanların aslında hakk-ı

kararını sattıklarını ifade etmiştir. Bu yöntem hazineyi hukuken toprağın sahibi

olarak bırakmakta ve diğer yandan fiilen alım satım işlemlerinin sürmesine de

müsaade etmektedir. Burada şeriat ve kanun hükümlerinin çatışmasından ziyade

kanunun şeriatın asl ve rakabeye sahiplikle, yarara sahiplik arasındaki ayrımından

yararlanılarak hazırlandığı anlaşılmaktadır. Zira böyle bir ayrımdan yararlanmayıp,

bütün araziyi haraç veya mülk arazisi olarak niteleseydi, ülke ekonomisi çöker ve

devlet yönetilemez hale gelirdi.

 Kanunun mirî arazileri yalnızca erkek çocukların miras almasına izin vermesi

beraberinde erkek çocuğu olmayan bir ailenin arazisinin alınıp bir başkasına

tapulanmasına sebep olmuştur. Bu da, o ailenin açlığa ve yoksulluğa mahkûm olması

demektir. Ancak bu sorun İbn Kemal sonrası kanuna bazı istisnalar getirilerek

çözülmüştür.

 İbn Kemal, mirî arazileri “beytülmal”ın malı olarak nitelemektedir. Osmanlı

sultanlarının da, müslümanlar adına tasarruf eden bir vekil olduğunu belirtmektedir.

Tımar sahibi sipahiler de, sultanın temsilcileri olarak kanunlara uygun bir şekilde

devlet adına arazinin işletilmesinden ve kontrol edilmesinden sorumludur.

 334

Arazi vergisi, toprağın hukuki statüsüne bağlı olarak değişmektedir. Bu sebeple

fetvalarda toprağın statüsüyle ilgili sorular ön plana çıkmıştır. Osmanlı’da devletin

aldığı öşür vergisi onda bir oranın da alınan şer’î öşür değildir. İsim benzerliğinden

dolayı örfî öşürle şer’î öşrün birbirine karıştırıldığı görülür. Bunun şer’e uygun olup

olmadığı halkın merak ettiği konulardan biridir. İbn Kemal, örfî öşrün meşruiyet

gerekçesini açıklarken sultanın çoban gibi halkın menfaatlerini koruma görevi

karşılığında vergi almasının meşru olacağı ilkesinden hareket etmektedir. Üzerine

düşen vergiyi vermeyenlerin ve bunu yemenin helal olduğunu iddia edenlerin dinden

çıkacağını belirterek çok ağır bir hüküm vermektedir. Böylece o, örfî birer vergi olan

öşür ve ispençenin şer’an helal olacağını belirterek bu vergilere meşruiyet

kazandırmış, öte yandan yönetimin vergi tahsili işlemini kolaylaştırmıştır.

9- İbn Kemal’in fetvalarında en çok yer verilen hususlardan biri de vakfın

kurulması ve işletilmesi konusudur. Bu dönem günümüze kadar ayakta kalan çeşitli

vakıf eserlerin inşa edildiği yüzyıldır. Osmanlı Devleti, Hanefi mezhebinde yer alan

vakıfla ilgili şartlara ilave olarak resmî tescili de gerekli görmüştür. Bu dönemde pek

çok aile vakfı kurulmuştur. Bir kimse tüm malını aile vakfına dönüştürürse

hayattayken malı üzerindeki kontrolünü devam ettirmiş, ölümünden sonrası içinde

onu dokunulmaz yapmış ve dilediği kimseleri de ondan yararlandırma atama

imkânına kavuşmuştur. Normal yolla hiçbir şekilde miras alamayacak olan azadlı

kölelerin bu yolla mirastan yararlandırabilmektedir. İbn Kemal, vakfın tanımında

Ebû Hanife’nin “tasadduk” ifadesi yerine “hayır yollarından birine sarf edilmesi”

kaydının daha uygun bulan yorumuyla zengin aile üyelerinin de vakıftan

yararlanmasını sağlamıştır. Vakf-ı evlâdda kızdan olan çocukların vakıftan yararlanıp

yararlanamayacağı konusunda mezhep imamlarından birbirinden farklı iki görüş

rivayet edilmiş ve birinin diğerine tercih edilememesi sebebiyle bu sorun dönemin en

önemli hukuki sorunlarından biri olmuştur. İbn Kemal tercihin bir nevi gerekçesini

ortaya koymak amacıyla Hanefi fakihlerini tasnif ihtiyacı duymuştur. Yavuz Sultan

Selim’in konuya ilişkin sorusuna İbn Kemal, kızdan olan çocukların vakıftan

yararlanmasının maslahata daha uygun olduğu gerekçesiyle cevaz veren fakihlerin

görüşünü tercih ederek cevap vermiştir. İbn Kemal, vakıfların devamlılığına öncelik

vermiş, vakıf mallarının istibdâline ancak zarûret durumunda cevaz vermiştir. Bu

 335

amaçla vakfın zararına yapılan işlemlerde vâkıfın şartı ne olursa olsun hükümdar ve

hâkime müdahale imkânını kabul etmiştir. İbn Kemal, para vakıflarının cevazına dair

risalesiyle bu tür vakfın hukuken meşru olduğunu ortaya koymuş, konuya ilişkin

görüşleri sonraki hukukçular için referans olmuştur. Böylece o, toplumun finansman

sorununun çözülmesine, vakıfların günümüze kadar ayakta kalmasına ve müslüman

toplumun yararına işletilmesine imkân sağlamıştır. İbn Kemal, bu risaleyi bir sûfî

şeyhi olan Emîr Buhârî hazretlerinin inâyetiyle yazdığını belirtmiştir. İbn Kemal’den

sonra para vakıflarının yasaklanması üzerine Sofyalı Bâlî Efendi’nin Kanunî’ye ve

dönemin şeyhülislâmı Çivizâde’ye yazdığı mektuplar dikkat çekicidir. Şeyhlerinin

para vakıflarıyla bu kadar yakından ilgilenmeleri ayrıca incelenmeye değer bir

konudur. Belki bu sayede Osmanlı’da tarikat ve finansman ilişkilerine dair yeni

tespitlere ulaşmak mümkün olacaktır.

 10- Ceza hukuku alanında İbn Kemal’in çok fazla katkısından bahsedilemez.

Hanefi mezhebi fıkıh kitaplarında detaylı işlenmiş, fetvalarda da ancak uygulamayla

ilgili bazı sorunları gündeme gelmiştir. Bu dönemde Türk’lüğe hakaretten, ilim

adamına ve fetvaya saygısızlığa kadar çok geniş eylem, ta’zir cezası kapsamında

mütalaa edilmiştir. O, kutsala saygısızlık, irtidad, zındıklık ve muameleyi şer’iyyeyi

meşru görmemek başta olmak üzere pek çok suçda yönetime ta’zir cezası olarak

siyaseten katli önermiştir. Suçu ispatta işkenceyle ikrarı bir metot olarak

onaylamadığı ve bu görüşünün kanun hazırlayıcıları tarafından dikkate alınmadığı

görülmektedir. Zarar tespit davalarında uzman görüşünü esas almıştır.

Şahsa karşı işlenen suçlarda, kanunla fetva arasında büyük bir paralellik vardır.

İbn Kemal’in fetvalarında daha çok kasten öldürme, tesebbüben öldürme ve faili

meçhûl cinayetler ve yaralamalarla ilgili fetvalar yer almaktadır. Buna karşın

yaralama ve saldırıyla ilgili fetvaların nisbeten daha az olduğu görülür. O, kasda

benzer ve hataen öldürme olaylarında, klasik dönem hukukçularının ifade ettiği gibi

âkıle olabilecek bir topluluğun olmaması sebebiyle, Osmanlı Devleti’nde âkıle

uygulamasına yer verilemeyeceğini belirtmiştir. Kiraya verilmiş bir gayr-i menkulde

işlenen faili meçhûl cinayetlerde, kiracıları değil mülk sahipleri sorumlu tutan görüşü

tercih etmiştir. Bunun uygulamada doğurduğu olumsuz sonuçlar, İbn Kemal

 336

sonrasında kiracıları sorumlu tutan mezhepteki bir başka görüş tercih edilerek

giderilmeye çalışılmıştır.

 11- İbn Kemal, yaşadığı dönemde kimine göre asrın müceddidi, insanlara ve

cinlere fetva veren “Müftî’s-Sekaleyn” ve dinin güneşi anlamında “Şemsüddin”i,

kimine göre ise esrarla ilgili fetvasından dolayı “bid’atçi ve zındık”tır. O, Hanefi

mezhebi içinde muteber kaynak kabul edilen Mütûn-u Erba’a’dan Vikâye’ye yazdığı

şerh ve haşiyede bu fakihin eksik ve hatalarını ortaya çıkardığı için kendisine yönelik

eleştiri ve hatta iftiralara kadar varan jurnalin yöneltilmesine sebep olmuştur. Bunun

bir başka sebebi de; başta para vakıflarıyla ilgili risalesi olmak üzere, hukuki birçok

tartışmada referans olacak eserleri ortaya koymuş olmasıdır. Yine birçok hukukçu

kendi görüşlerini onunla desteklemiş, birçokları da ona reddiye yazmakla meşgul

olmuştur. İbn Kemal’in “Îzâh’ül-Islâh” adlı eseri ve buna yapılan tenkitler, o

dönemin hukuk anlayışını yansıtması bakımından dikkat çekici bir özellik

taşımaktadır.

Kısaca özetleyecek olursak, İbn Kemal taklid döneminin genel özelliklerinin

dışına çıkamamıştır. Fetvalarında, zâhiren de olsa Hanefi mezhebine bağlı kalmaya

hassasiyet göstermiş, ihtiyaca cevap verdiği takdirde tercih edilen görüşle, bunların

ihtiyaca cevap veremediği durumlarda zayıf görüşle, gerektiğinde hiley-i şer’iyye

yöntemini kullanarak sorunları çözmeye çalışmıştır. Bazı konularda Hanefi

mezhebinin uygulanmasının ortaya çıkardığı bir kısım sorunları da, bir başka mezhep

kadısına yönlendirerek aşma yoluna gitmiştir. Hanefi mezhebinin diğer mezhepten

üstünlüklerini belirten risale kaleme alan İbn Kemal’in, güncel hayatın

problemleriyle karşılaştığında daha gerçekçi olduğu ve problemin çözümüne

odaklandığı hukukî meşruiyet yanında devlet çıkarlarına öncelikle verdiği

görülmektedir. Böylece klasik fıkıhtan, o dönem sorunlarını çözüm üreten ve fıkhı

güncelleştiren örnekler sunmuştur. Bu sebeple İbn Kemal ve Ebussuûd aynı yüzyılın

fakihleri olmakla beraber fıkhın uygulanması sürecinde bazı alanlarda farklı tercihler

ortaya koymuşlardır. Çalışmamızda, bunu açıkça gösteren birçok örnek tespit

edilmiştir. Dolayısıyla İbn Kemal döneminde, Osmanlı hukuk sistemi statik değil,

bilâkis sorunlara bir şekilde ihtiyaca uygun çözümler arayan ve üreten dinamik bir

hukuk sistemidir. Bazı hukuk tarihi çalışmalarında iddia edildiği gibi Osmanlı

 337

dönemi gerileme dönemi olarak nitelenerek, mezhep taassubunun bulunduğu, şeriatın

hayattan koparak sorunlara çözüm bulamadığı ve hukukçuların hukuki birikime çok

fazla katkıda bulunmadığı şeklindeki değerlendirmelerin İbn Kemal’in yaşadığı bu

dönem için çok da geçerli olmadığı söylenebilir.

BİBLİYOGRAFYA

Abdülehad Nuri Ef.: Risale fî Hakki’d-Devrân, Bayezid Ktp. Veliyyüddin

 Ef., 1827/11.

Ahmed Cevdet: Resâil-i İbn Kemal, y.y., İkdam Matbaası, 1316.

Ahmet Refik: Onuncu Asr-ı Hicrî’de Osmanlı Hayatı, İstanbul,

Enderun Kitabevi, 1988.

Akgündüz, Ahmet: İslâm Hukukunda ve Osmanlı Tatbikatında Vakıf

Müessesi, Ankara, TTK yay., 1988

Osmanlı Kanunnâmeleri ve Hukuki Tahlilleri, İstanbul,

Fey Vakfı Yay., 1990.

 338

 “Ebussuûd”, DİA.

Akgündüz, Murat: Osmanlı Devleti’nde Şeyhülislâmlık, İstanbul, Beyan

Yay., 2002.

Aksoy, Hasan: “Kınalızâde” DİA.

 “Müeyyedzâde Abdurrahman Efendi”, DİA.

Akşit, Mustafa Cevat: İslam Ceza Hukuku ve İnsânî Esasları, y.y. , Kültür

Basın Yay., t.y.

Âlûsî, Mahmud Şükrü: Rûhu’l-Meânî Tefsirü’l-Kur’ânu’l-Azim ve’s-Seb’u’l-

Mesânî, İhya-u Turâsi’l-Arabiyye, Beyrut, t.y.

Akdağ, Mustafa: Türk Halkının Dirlik ve Düzenlik Kavgası: Celâlî

İsyanları, İstanbul, Cem Yay., 1995.

 Türkiye’nin İktisadî ve İctimaî Tarihi (1453-1559),

Cem Yay., İstanbul, 1995.

Aksu, Zahid: Le Şeyhülislâm Ebussuûd Efendi et Ses Fatwa’s en

Droit, Panel, y.y., 1971.

Ali b. Bâlî: Ikdu’l-Manzûn fî Efâdili’r-Rûm, Beyrut, y.y., 1975.

Arı, Abdüsselam: “İrade Beyanında Kip Sorunu”, Ekev Akademi Dergisi

(Ayrı Basım), Yıl: 7, Sayı: 17, Güz 2003

 “İslâm Hukukuna Göre Hukuk ve Ceza Davalarında

Zamanaşımı”, İstanbul Üniv. İlahiyat Fakültesi Dergisi,

Sayı: 11, İstanbul, 2005, 57-88.

Atsız, Nihal: “Kemal Paşa-oğlunun Eserleri”, Şarkiyat Mecmûası, VI

(1965)’den ayrı basım, İstanbul, 1966.

Atar, Fahrettin: “Fetva” DİA.

 “Kazâ”, DİA.

 İslâm Adliye Teşkilâtı, Ankara, TDİB Yay., 1991.

Asım Efendi: Kamus Tercümesi, İstanbul, y.y., 1304.

Aybakan, Bilal “Muâmele”, DİA.

Aydın, M. Akif: İslâm-Osmanlı Aile Hukuku, İstanbul, Marmara

Üniversitesi İlahiyat Fakültesi Vakfı Yay. 1985.

 Türk Hukuk Tarihi, İstanbul, Hars yay., 2005.

 339

Aydın, Hakkı: Sivaslı İbn Hümâm ve Tahrir’i, Sivas, İbn Hümâm Vakfı

Yay., 1993.

Aslan, Nâsi: İslâm Yargılama Hukukunda Jüri “Şühûdül’-Hal”

(Osmanlı Devri Uygulaması), İstanbul, Beyan Yay.,

1999.

Âzamat, Nihat: “İbrahim Gülşeni”, DİA.

Bâlî Efendi: Padişaha Mektup, Slm. Ktp., Esad Ef., 188, vr. 38b-43a.

Baltacı, Cahit: XV. -XVI. Asırlarda Osmanlı Medreseleri, İstanbul,

İrfan Yay., 1976.

Bardakoğlu, Ali: “Osmanlı Hukukunun Şer’îliği Üzerine”, Yeni Türkiye,

Yıl: 6, Ocak-Şubat 2000, Sayı: 31/1, 701 Osmanlı Özel

Sayısı 709-714.

 “Gabn”, DİA.

Barkan, Ömer Lütfi: XV ve XVI. Asırlarda Osmanlı İmparatorluğunda

Zirai Ekonominin Hukuki ve Malî Esasları: Kanunlar

(Tıpkı basım), İstanbul, İstanbul Üniversitesi İktisat

Fakültesi Yay., 2001.

 Türkiye’de Toprak Meselesi, İstanbul, Gözlem Yay.,

1980.

 “Kanunnâme”, İA.

“Osmanlı İmparatorluğu Teşkilat ve Müesselerinin

Şer’îliği Meselesi, İÜHFM, c. XI, s. 3-4, İstanbul, 1945.

“Türkiye’de Din ve Devlet İlişkisinin Tarihsel Gelişimi”,

Cumhuriyetin 50. Yıldönümü Semineri, Ankara, 1975,

s. 49-97.

Barkan, Ö.-Ayverdi, E.: İstanbul Vakıfları Tahrir Defteri 953 (1546) Tarihleri,

İstanbul, Baha Matbaası,1970.

Başer, Said: Kutadgu Bilig’de Kut ve Töre, 3. bs., Sakarya, Sakarya

Valiliği Kültür Yayınları, 2006.

Bayındır, Abdülaziz: “Bey’ bi’l-Vefâ”, DİA.

“Osmanlı’da Yargının İşyeyişi, Yeni Türkiye, Yıl: 6,

Ocak-Şubat 2000, Sayı: 31/1, 701 Osmanlı Özel Sayısı.

 340

Bayındır, Servet: İslâm Hukuku Penceresinden Faizsiz Bankacılık, Ed.

Hasan Lütfi Ramazanoğlu, İstanbul, Rağbet Yay, 2005

Berki, Ali Himmet: Hukuk Tarihinde İslâm Hukuku, Ankara, Diyanet İşleri

Reisliği Yay., 1955.

Beşir Efendi: Semâ ve Devrân Risâlesi, Slm. Ktp., Esad Ef., 1352.

Beşer, Faruk: Fıkıh Penceresinden Fetvalarla Çağdaş Hayat, İstanbul,

Nûn Yay. 1997.

Bilmen, Ömer Nasuhi: Hukuk-u İslâmîyye ve Istılahat-ı Fıkhiyye Kamusu,

İstanbul, Bilmen Kitabevi, t.y.

Bilgin,Vejdi: Fakih ve Toplum, İstanbul, İz Yay., 2003.

Birgivî, Mehmed: Risâle fi Reddi’l-İzâhü’l-Islâh li-Kemal Paşa,

Süleymaniye Ktp. Ali Emirî, 583, vr. 21b-46a

Boyacıoğlu, Ramazan: “Karamanoğlu İbrahim Bey Aleyhine Osmanoğulları’nın

Aldığı Fetvalar”, Cumhuriyet Üniversitesi İlahiyat

Fakültesi Dergisi, Sayı: 4, 2000.

Brockelmann, Carl: Geschichte Der Arabischen Litteratur, Leidin, E.J. Brill,

1949.

Çavuşzâde, Mehmed A.: Dürrü’s-Sükûk, İstanbul, Âmire Matbaası, 1277.

Celâl-zâde Mustafa: Selim-nâme, Haz. Ahmet Uğur, Mustafa Çuhadar,

İstanbul, MEB, 1997.

Cin, Halil-Akgündüz, A.: Türk-İslâm Hukuk Tarihi, İstanbul, Timaş Yay., 1990.

Cici, Recep: “Osmanlı’da Fıkıh Çalışmaları”, İstanbul, Basılmamış

Doktora Tezi, 1994.

Çivizâde, Muhyiddin M.: Risale fî Vakfi’d-Derâhim ve’d-Denânir, Slm. Ktp.,

Şehid Ali Paşa, 2766.

Çizakça, Murat: Risk Sermayesi, Özel Finans Kurumları ve Para

Vakıfları, İstanbul, İslâmî İlimler Araştırma Vakfı, 1993.

Dalkıran, Sayın: İbn Kemal ve Düşünce Tarihimiz, İstanbul, OSAV Yay.,

1997.

Demir, Abdullah: Şeyhülislâm Ebussuud Efendi, İstanbul, Ötüken, 2006.

Demirci, Mustafa: “Sema Risaleleri”, Yüksek Lisans, Marmara Üniversitesi

Sosyal Bilimler Enstitüsü, İstanbul, 1996.

 341

Develioğlu, Ferit: Osmanlıca-Türkçe Ansiklopedik Lûğat, 15. Baskı, Haz.

Aydın Sami Güneyçal, Ankara, Aydın Kitabevi Yay. 1993.

D’Ohsson, M.: Tableau Générale de l’Empire Ottoman, Paris, y.y.,

1787.

Dursun, Davut: Osmanlı Devleti’nde Siyaset ve Din, 2. bs, İstanbul,

İşaret Yay., 1992.

Düzdağ, M. Ertuğrul: Şeyhülislâm Ebussuûd Efendi’nin Fetvaları Işığında

16. Asır Türk Hayatı, İstanbul, Şûle Yay., 1998.

Düzenli, Pehlül: “Osmanlı Hukukçusu Şeyhülislâm Ebussuûd Efendi ve

Fetvaları”, Basılmamış Doktora Tezi, Konya, Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü, 2007.

 “İstanbul Müftülüğü Kütüphanesinde Bulunan Meşihat

Fetvaları”, Y. Lisans Tezi, İstanbul, Marmara Üniversitesi

Sosyal Bilimler Enstitüsü, 1995.

Ebussuûd, Muhammed: Risale fi’l-Öşr, Slm.Ktp., Reşid Efendi, 1036

Mecmûatü’l-Fetâvâ, Slm. Ktp., Esad Ef., 1074, 3463:

İstanbul Müftülüğü Kütüphanesi, 178;vİsmihan Sultan,

223, 241; Slm. Ktp., Esad Ef., 3783.

 Ma’rûzât, Amasya Sultan Bayezid Ktp., 937/2.

Mevkifü’l-Ukûl fî Vakfi’l-Menkûl, Slm. Ktp., Yeni

Cami, 376, vr. 42b-58b.

Ebu’l-Ula Mardin, “Fetva”, İA.

Ebû Yûsuf: Kitabü’l-Haraç, 10. bs. Kahire, Matbaatü’s-Selefiyye,

1976

Ebû Zehra, Muhammed: İmam Şafiî, Ahmet b. Hanbel, İmam Malik, Çev. Osman

Keskioğlu, Ankara, Hilal Yay., 1984.

Ebû Hanife, Çev. Osman Keskioğlu, 3.bs., Ankara,

Diyanet Yay., 1999.

İslâm’da Fıkhî Mezhepler Tarihi, Ter. Abdulkadir

Şener, İstanbul, Hisar Yay., 1978.

Ekinci, Mustafa: Anadolu Alevîliği’nin Tarihsel Arka Planı, İstanbul,

Beyan Yay., 2002.

 342

Ekinci, Ekrem Buğra: Osmanlı Mahkemeleri, İstanbul, Arı Sanat Yay., 2004.

Erbay, Celal: İslâm Hukukunda Evlilik ve Hısımlık Nafakası, Bakü,

Göytürk Yay., 1995.

Ergenç, Özer: Osmanlı Klasik Dönemi Kent Tarihçiliğine Katkı: XVI.

yüzyılda Ankara ve Konya, Ankara, Ankara Enstitüsü

Vakfı Yay., 1995.

Faik Reşad: Eslâf, İstanbul, Maarif Matbaası, 1311.

Fayda, Mustafa “Cerîb” DİA, İstanbul, 1993.

Feridun Bey: Mecmûa-i Münşeâtü’s-Selâtîn, İstanbul, y.y., 1274.

Gedikli, Fethi: Osmanlı Şirket Kültürü: XVI.-XVII. yüzyıllarda

Mudarebe Uygulaması, İstanbul, İz Yay., 1998.

Gelibolulu Mustafa Âlî: Künhü’l-Ahbâr, Fatih, 4225.

Gürânî, Ş. Ahmet: Risale fi Reddi Mes’eleti’l-İrsi bi’l-Velâi li-Molla

Hüsrev, Slm. Ktp., Süleymaniye, 1051.

Hamidullah, Muhammed: İslâm Hukuku Etüdleri, İstanbul, Bir Yay., 1984.

İslâm’ın Hukuk İlmine Yardımları, İstanbul,

Milliyetçiler Derneği Neşriyatı, 1962.

Halid Abdulah Şuayb: “Tahkik Risâle fî enne Velede’l-bint Yedhulü fi’l-Evlâd ve

Beyani Meratibi Tabakati Ulemâ-i Mezhebi Hanefi” li’l-

Allâme İbn Kemal Paşa, Evkâf, sayı 3, 2002/1423.

İbrahim Halebî,: Mülteka’l-Ebhur, Tah., Vehbi Süleyman Ğâvecî Albânî,

Beyrut, Müessesetü’r-Risâle Yay., 1989.

Hamid Vehbi: Meşâhiri’l-İslâm İstanbul, Mihran Matbaası, 1884.

Hassâf, Ebû Bekir Ş.: Kitab-u Ahkami’1-Evkâf, Kahire, Mektebetü’s-

Sikâfeti’d-Diniyye, t.y.

Haydar, Ali: Dürarü’l-Hukkâm Şerhu Mecelleti’l-Ahkâm, İstanbul,

Hukuk Matbaası, 1330

Hayrullah Efendi: Devlet-i Âliye-i Osmaniye Tarihi, y.y., y.y., t.y.

Hasan b. Turhan Akhisârî: Tabakât, Slm. Ktp., Kılıç Ali Paşa, 753.

Heyd, Uriel: “Osmanlı’da Fetva Müessesesinin bazı Tezahürleri”, (Çev.

Fethi Gedikli), Hukuk Araştırmaları, C. IX, No: 1-3, İstanbul, 1995.

 343

 “Eski Osmanlı Ceza Hukukunda Kanun ve Şeriat”, Ter.

Selahaddin Eroğlu, Ankara Üniv. İlahiyat

Fakültesi Dergisi, c. XXVI, Ankara, 1983.

 Studies in Old Ottoman Criminal Law, Clarendon Press,

Oxford, 1973.

Heyet, Türk Dünyası: Şer’iyye sicilleri, İstanbul, Türk Dünyası Araştırma Vakfı

Yay., 1998.

Heyet: Osmanlı Hukuk-u Aile Kararnamesi, Haz. Orhan Çeker,

Mehir Vakfı Yay., Konya, 1999.

Hüseyin Ayvansarâyi: Hadîkatü’l-Cevâmî, İstanbul, y.y., 1281.

Hüseyin Hüsameddin: Amasya Tarihi, İstanbul, Dersaadet, 1327-1330.

İbn Abidin: Hâşiyetu Reddil-Muhtâr, İstanbul, Kahraman Yay.,

1984.

 Mecmûatü’r-Resâil, İstanbul, y.y., 1325.

İbn Bezzâz: Fetâvâ’l-Bezzâziyye, Fetâvây-ı Hindiyye’nin kenarında,

Bulak: Matbaa-i Amire, 1912/13.

İbn Hümâm, Kemalettin: Fethu’l-Kadir, 1. bs., Bulak, Büyük Emirî Matbaası, 1316.

İbn Kayyim Cevziyye: İ’lamu’l-Muvakkıîn an Rabbi’l-Alemin, Beyrut, Darü’t

Türasi’l-Arabî, 1998.

İbn Kemal: Mecmûatü’l-Fetâvâ, Atıf Ef., 2835.

 Fetâvây-ı İbn Kemal, Bayezid, 7912.

Fetâvây-ı Kemalpaşazâde, Slm. Ktp., Yazma Bağışlar,

3369.

 Fetâvây-ı İbn Kemal, Nuruosmaniye, 1967.

 Fetâvây-ı Kemalpaşazâde, Darulmesnevi, 118.

 Fetâvây-ı Kemalpaşazâde, Carullah, 971.

 Fetâvây-ı Kemalpaşazâde, Hacı Mahmud, 1224.

 Fetâvây-ı Kemalpaşazâde der Hakk-ı Kızılbaş, Slm.

Ktp., Esad Ef., 3548.

 Fetâvây-ı Kemalpaşazâde, Millet Ktp., Ali Emirî Ef., 79.

“Sûret’ül-Fetva fi Hakkı’ş-Şeyh’il-A’zam eş-Şehir Şeyh

Muhyiddin el-Arabî”, Süleymaniye, 1046.

 344

Fetâvây-ı Ahmed İbn Kemal, Ayasofya, 2705.

Mecmûatü’l-Fetâvâ, Slm. Ktp., Esad Ef., 1109.

Fetâvây-ı İbn Kemal, İstanbul Üniversitesi Nadir Eserler

Ktp., 9274.

Fetâvây-ı İbn Kemal, Aşir Efendi, 270.

Mecma’ul-Mesâili’ş-Şer’iyye fî Ulûmi’d-Dîniyye,

İstanbul Üniv. Merkez Ktp., Nadir Eserler-Türkçe, 6253.

Risâle fî Mesâili’l-Fetâvâ, Slm., Ktp., Yeni Cami, 685.

Fetâvâ’r-Raks, Slm. Ktp., Esad Ef., 696.

Mecmûatü’l-Fetâvâ, Slm. Ktp., Şehid Ali Paşa, 1072.

Îzâhü’l-Islâh, Fatih, 1485.

Hâşiye ale’l-Hidâye, Amcazâde Hüseyin Paşa, 181.

Mühimmâtü’l-Müftî, Slm. Ktp. Çorlulu Ali Paşa, 280.

Risâletün li’s-Seyfi’l-Meslûl fi’s-Sebbi’n-Nebi,

Kasidecizâde, Süleyman Sırrı, 710.

Risale fi’l-Meshi ala’l-Huff ve’l-Cûrabi’s-Sehîni ve’l-

Cûhi ve’l-Lübûdi’t-Türkî, Slm. Ktp., Hasan Hüsnü Paşa,

340.

Risale fi’r-Redd ala Molla Hüsrev fi Mes’eleti’l-Velâ,

Slm.Ktp., Fatih, 5366.

Risaletü’l-Velâ, Slm. Ktp., Süleymaniye, 1051.

“İbn Kemal’in Düstur-u Ekrem İbrahim Paşa’ya Bir

Mektubu”, Slm. Ktp., Hacı Beşir Ağa, 565.

Risale fi’l-İhrâk ve’l-Hedm ve’t-Tekebbüs, Atıf Efendi

Ktp., 2816.

Risale fi Medhi’s-Sa’y ve Zemmi’l-Batâle, Ayasofya,

4794.

Risale fi Tahkiki’l-Hakk ve İbtâli Sâiri’l-Sûfiye fi’r-

Raks ve’d-Devarân, Slm., Ktp., M. Hafid Ef., 453, vr.

88b-89a.

Risaletü’l-Münire, y.y., Cemal Matbaası, 1308.

Resâil Kemalpaşazâde, Slm. Ktp., Esad Ef., 3634.

 345

Risâle fî Cevâzi Vakfi’d-Derâhim, Slm Ktp.,

Süleymaniye, 708.

Risale fi Cevabi Molla Hüsrev li-Molla Gürânî, Fatih,

5366.

Risâle fî Tahkîk-i Lafzi’z-Zındık, Atıf Ef. Ktp., 2851.

Risale fi Tahkiki Mes’eleti’z-Zendeka ve Ahkâmüha,

Slm., Ktp., Süleymaniye, 1046.

Risale fi Beyani Elfazı’l-Küfr, Kasidecizade, 677.

Risale fi Tahkîk-i Vahdet-i Vücud, Slm. Ktp., Bağdatlı

Vehbi, 20411996

Vasiyetnâme, Köprülü Ktp., 1599.

Tercihü’l-Mezhebi’l-Hanefi ala Gayrihi, Slm. Ktp.,

Nafiz Paşa, 212.

Tağyiru’t-Tenkîh, İstanbul, Cemal Ef. Matbaası, 1307.

Tevârih-i Âl-i Osman: I. Defter, Millet Ktp., Ali Emiri

(Tarih), 30.

Tevârih-i Âli Osman VII. Defter, Haz.

Şerafettin Turan, Ankara, TTK, 1991.

Tevarih-i Âl-i Osman: VIII. Defter, Haz. Ahmet Uğur,

Ankara, TTK Basımevi, 1997.

Tevârih-i Âl-i Osman: IX. Defter, Millet Ktp., Ali Emirî

(Tarih), 29.

Tevârih-i Âl-i Osman X. Defter, Haz. Şefaettin Severcan,

Ankara, TTK, 1996.

İbn Manzûr: Lisanü’l-Arab, Beyrut, Dâr-u Sadr, t.y.

İbn Rüşd: Bidâyetü'l-Müctehid, İstanbul, y.y., 1333.

İbrahim Peçevî: Peçevî Tarihi, Haz. Bekir Sıtkı Baykal, İstanbul, Neşriyat

Yurdu Yay., 1969.

Heyet: İlmiye Sâlnâmesi, 1. bs., İstanbul, Matbaay-ı Âmire,

1334.

 346

İnalcık, Halil: “İslâm Arazi ve vergi sisteminin Teşekkülü ve Osmanlı

Devrindeki Şekillerle Mukayesesi”, İslâmi İlimler

Enstitüsü Dergisi, I, sayı: 1.

 “Mahkeme”, İA.

Osmanlı İmparatorluğu Klasik Çağ 1300-1600, Çev.

Ruşen Sezer, İstanbul, YKY, 2003.

 “Kanunnâme (Malî Yönetim ve Kamu Yönetimi)”, DİA,

İstanbul, 2001.

 “Adaletnâmeler” DİA.

İpşirli, Mehmet: “Osmanlı Devleti ve Medeniyeti Tarihi”, Osmanlı Devleti

ve Medeniyeti Tarihi, Ed. Ekmeleddin İhsanoğlu,

İstanbul, IRCICA, 1994.

 “Çivizâde Muhyiddin Mehmed Efendi”, DİA.

 “Abdülkadir Hamidî Çelebi”, DİA.

 “Cer”, DİA, İstanbul, 1993.

İzmirli, İsmail Hakkı: Kitâbu’l-İftâ, İstanbul, Evkâf Matbaası, 1336.

Imber, Colın: Şeriattan Kanuna: Ebussuûd ve Osmanlı’da İslâmi

Hukuk, Çev. Murtaza Bedir, İstanbul, Tarih Vakfı Yurt

Yay., 2004.

Kadıhan, Fahreddin: Fetâvây-ı Haniyye, Fetâvây-ı Hindiyye’nin kenarında,

Bulak, Matbaa-i Âmire 1310/1912-13.

Kafesoğlu, İbrahim: “Selçuklular”, İA.

Kara, Mustafa: “Emir Buhârî”, DİA.

Karakaya, Hasan: Fıkıh Usûlü, İstanbul, Buruc Yay., 1998.

Karaman, Hayrettin: İslâm’ın Işığında Günün Meseleleri, İstanbul, Yeni

Şafak Yay., 1996.

 Fıkıh Usûlü, İstanbul, A. Said Matbaası, 1964.

 İslâm Hukuk Tarihi, İstanbul, Nesil Yay., 1989.

 Mukayeseli İslâm Hukuku, İstanbul, Nesil Yay., 1991.

Kâsânî, Alaaddin E.: Bedâiu’s-Sanâi’ fi Tertîbi’ş-Şerâyi’, Beyrut, Dâru’l-

Kitab’il-Arabî, 1982.

 347

Katip Çelebi: Süllemü’l-Vusûl ilâ Tabakâti’l-Fühûl, Slm. Ktp., Şehid

Ali Paşa, 1887.

Keşfu’z-Zunûn an Esâma’l-Kütüp ve’l-Fünûn, Tashih

Eden, M. Şerafettin Yaltkaya, Ankara, Maarif Matbaası,

1941.

İslâm’da Tenkid ve Tartışma Usûlü: Mizânu’l-Hak,

Sdl. Süleyman Uludağ, Mustafa Kara, İstanbul, Marifet

Yay., 1990.

Kavakçı, Yûsuf Ziya: “XI ve XII. Asırlarda Karahanlılar Devrinde Mavaraa’l-

Nahr İslâm Hukukçuları”, Atatürk Üniv. İslâmi İlimler

Fakültesi, Basılmamış Doktora Tezi, Erzurum, 1976.

Kefevî, Mahmud: Ketâibü A’lami’l-Ahyâr min Fukahâ-i Mezhebi’n-

Numaniyye, Âşir Ef., 263.

Kevserî, M. Zahid: Hüsnü’t-Takâdî fi Sîreti İmam Yûsuf el-Kâdi, Kahire,

Matbaatü’l-Endülüs, 1968.

 Fıkhı Ehli’l-Irak ve Hadisühüm, Tah. Abdülfetttah Ebû

Gudde Beyrut, Mektebet-ü Matbûatü’l-İslâmî, 1970.

Kılıç, Mustafa: “İbn Kemal, Hayatı Tefsire Dair Eserleri ve Tefsirindeki

Metodu”, Basılmamış Doktora Tezi, Atatürk Üniversitesi

İslâmî Bilimler Fakültesi, Erzurum, 1981.

 “Kemalpaşazâde (İbn Kemal)’nin Talebeleri”, Belleten,

sayı 221 (Nisan 1994), Ankara 1994.

 İbn-i Kemal’in Mısır Fethine Dair Bir Risale-i Acîbesi,

Diyanet Dergisi, 1990, Ankara, c. 6, Sayı, 1.

Kılıçer, M. Esat: “Fıkıhçı Olarak İbn Kemal”, Şeyhülislâm İbn Kemal

Sempozyumu, 2. bs. Ankara, Diyanet Vakfı Yay., 1989.

 “Kemâlpaşazâde’nin Aile Hukukuyla İlgili Bazı Bazı

Fetvaları”, AÜİFD, XIX, 1973, s. 83-95.

Kınalızâde: Tabakâtu’l-Hanefiyye, Slm. Ktp., Hacı Mahmud Ef.,

4662.

Koca, Ferhat: “el-Fetâvâ’t-Tatarhâniyye”, DİA.

 348

 "Osmanlı Fakihlerinin Semâ, Raks ve Devrân Hakkındaki

Tartışmaları", Tasavvuf, Ankara, 2004, Sayı: 13, s. 25-74.

Koca Hüseyin: Bedâyiu’l Vekâyi’, Moskova, Doğu Halkları Ent., 1961.

Köprülü, M. Fuad: Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri,

Haz. Orhan F. Köprülü, İstanbul, Ötüken Yay., 1981.

Kütükoğlu, Mübahat S.: “Osmanlı İktisadî Yapısı”, Osmanlı Devleti ve Medeniyeti

Tarihi, Ed. Ekmeleddin İhsanoğlu, İstanbul, Yıldız

Matbaası, 1994.

Leknevî, M. Abdülhayy: Fevâid’ül Behiyye fi Teracimi’l-Hanefiyye, 1.bs., Mısır,

Saadet Matbaası, 1324.

Lâtifî: Tezkire-i Latifî, Dersaadet, İkdam Matbaası, 1314.

Mecdî Mehmed Efendi: Şekâik-i Numaniyye ve Zeyilleri (Hadaiku’ş-Şekaik),

Yay. Haz. Abdülkadir Özcan,İstanbul, Çağrı Yay.,1989.

Mehmed Neşrî: Cihannümâ, Neş. M. Altay Köymen, Ankara, y.y., 1957.

Mehmed Süreyya: Sicill-i Osmani, İstanbul, Matbaa-i Âmire, 1308.

Mehmed Tahir Bursalı: Osmanlı Müellifleri, İstanbul, Matbaa-i Âmire, 1333.

Menage, V. L.: “Kemal Pasha-zâde”, The Encylopaedia of İslâm, Leiden,

1978.

Merğînânî, Burhaneddin: Hidâye Şerhu Bidâyetü’l-Mübtedî, 1. bs., Beyrut, Dâru’l-

Kütübü’l İlmiyye, 1990.

Mercânî, Şehabettin: Nazûratü’l-Hak, Kazan, Matbaa-i Hizâne, 1870.

Meydânî, Abdü’l-Kanî: Lübâb fi Şerhi’l-Kitâb, Beyrut, Dâru’l-Ma’rife, 1998.

Muhammed Hacvî S.: Fikru’s-Sâmî fi Tarihi’l-Fıkhı’l-İslâmî, 1-2, Medinetü’l-

Münevvere, Mektebetü’l-İlmiyye, t.y.

Mustafa b. Osman: Fetâvâ, Ali Emirî (Şer’iyye), 79.

Miras, Kamil: Tecrid-i Sarih Tercemesi, 7. bs., Ankara, Yenigün

Matbaaası, 1984.

Molla Hüsrev: Düreru’l-Hukkâm fi şerhi Gureri’l-Ahkâm, Fazilet

Neşriyat, İstanbul, 1979.

Mumcu, Ahmet: Divân-ı Hümayûn: Hukuksal ve Siyasal Karar Organı

Olarak, 2. bs., Ankara, Birey ve Toplum Araştırmaları

Yay., 1986.

 349

 “Divân-ı Hümâyun”, DİA.

Müeyyedzâde, Abdur.: Mecmûatü’l-Fetâvâ, Slm. Ktp., Esad Ef., 1109.

Müstakimzâde, Süleyman: Devhatü’l-Meşâyıh, İstanbul, Çağrı Yay., 1978.

Nevevi, Ebû Zekeriyyâ: el-Mecmu’ şerhi'l-Mühezzeb, Beyrut, Dârü'l-Fikr, t.y.

Nev'izade Atâî: Hadâikü'l-Hakâik fi Tekmileti'ş-Şakâik, Yay. Haz.

Abdülkadir Özcan, İstanbul, Çağrı Yay., 1989.

Ocak, Ahmet Yaşar: Osmanlı Toplumunda Zındıklar ve Mülhidler: 15-17.

yüzyıllar, İstanbul, Tarih Vakfı Yurt Yay., 1998.

“Osmanlı Devletinde Düşünce Hayatı: XIV-XVII.

Yüzyıllar” Ed. Ekmelettin İhsanoğlu, Osmanlı Devleti ve

Medeniyeti Tarihi, İstanbul, IRCICA, 1998.

Ongan, Halit: Ankara’nın İki Numaralı Şer’iyye Sicili, Ankara, TTK

Yay., 1974.

Oğuzoğlu, Yûsuf: “Osmanlı Kuruluş Dönemi Müesseselerindeki Sivil

Karakter ve Devletin Gelişmesi Üzerindeki Etkisi (1299-

1402)”, Osmanlı, Ankara, Yeni Türkiye Yay., 1999, VII,

s. 17-27.

Ortaylı, İlber: Osmanlı Toplumunda Aile, 5. bs., İstanbul, Pan Yay.,

2002.

İmparatorluğun En Uzun Yüzyılı, 19. bs., İstanbul,

İletişim Yay., 2004.

Anadolu’da XVI. Yüzyılda Evlilik İlişkileri Üzerine

Bazı Görüşler: Aile Yazıları I, Temel Kavramlar Yapı

ve Tarihi Süreç, Der. B. Dikeçliğil, A. Çiğdem, Ankara,

AAKB Yay., 1990.

 “Osmanlı Devleti’nde Kadı” DİA.

Ökten, Ertuğrul: “Ottoman Society and State in the Light of the Fatwas of

İbn Kemal”, Y.Lisans Tezi, Bilkent Üniversitesi, 1996.

Öngören, Reşat: Osmanlılarda Tasavvuf, İstanbul, İz Yay., 2000.

Özcan, Tahsin: Fetvalar Işığında Osmanlı Esnafı, İstanbul, Kitabevi

Yay., 2003.

 350

 “Sofyalı Bâlî Efendi’nin Para Vakıflarıyla İlgili

Mektupları”, İslâm Araştırma Dergisi, Sayı 3, İstanbul,

1999, (125-155).

 “İbn Kemal’in Para Vakıfları Dair Risâlesi”, İslâm

Araştırma Dergisi, Sayı: 4, İstanbul, 2000, (31-41).

Özel, Ahmet: Hanefi Fıkıh Alimleri, Ankara, Diyanet Vakfı Yay.,

1990.

Özer, Salim: “İbn Kemal’in İslâm Hukuku Alanındaki Arapça Yazma

Risaleleri” (Tahkik ve Tahlil), Y. Lisans Tezi, Kayseri,

Erciyes Üniv. Sosyal Bilimler Enstitüsü, 1991.

Öztuna, Yılmaz: Yavuz Sultan Selim, İstanbul, Babıâli Kültür Yay., 2006.

Özen, Şükrü: “Kemalpazâde’nin Fıkhî Görüşleri” DİA.

Özer, Salim: “İbn Kemal’in İslâm Hukuku alanındaki Arapça Yazma

Risaleleri: Tahkik ve Tahlili”, YL., E.Ü. S.B.E., Kayseri,

1991.

Parmaksızoğlu, İsmet: “Kemalpaşazâde” İA, MEB, İstanbul, 1977.

Repp, R. Cooper: The Müfti of İstanbul: a study in the development of

the Ottoman learned hierarchy, London, Ithaca Press,

1986.

Şaban, Zekiyyüddin: İslâm Hukuk İlminin Esasları, Çev. İbrahim Kâfi

Dönmez, Ankara, TDV., 1990.

Saraç, Yekta: Şeyhülislâm Kemal Paşazâde, İstanbul, Risale Yay.

1995.

Savaş, Saim: XVI. Asırda Anadolu’da Alevilik, İstanbul, Vadi Yay.,

2002.

Serahsî, Şemsüddîn: Mebsut, Beyrut, Dâru’l-Ma’rife, 1993.

Solak-zâde: Tarih, Neş. Vahid Çabuk, Ankara, 1989.

Stanford Shaw: History of the Otoman Empire and Modern Turkey,

Camridge, Camridge University Pres, 1976.

Sümer, Faruk: Safevi Devletinin Kuruluşu ve Gelişmesinde Anadolu

Türklerinin Rolü, Ankara, Selçuklu Tarih ve Medeniyet

Enstitüsü Yay., No: 2, 1976.

 351

Sünbül Sinan Efendi: Risale fi Devrâni’s-Sûfiyye, Üniversite, 3783; Slm. Ktp.,

Hacı Mahmud Ef., 3122/2.

Şemseddin Sâmî: Kâmûsu’l A’lâm, İstanbul, Mihran Matbaası, 1306.

Şen, Murat: “Osmanlı Hukukunun Yapısı”, Yeni Türkiye, Yıl: 6,

Ocak-Şubat 2000, Sayı: 31/1, 701 Osmanlı Özel Sayısı, s.

686-698.

Tabakoğlu, Ahmet: Türk İktisat Tarihi, 2. bs., İstanbul, Dergah Yay., 1994.

İbrahim b. Abdullah: Talika ale’l-Islâh ve’l-Îzâh, Düğümlü Baba 446/1-44.

Tansel, Selahattin: Yavuz Sultan Selim, Ankara, MEB Yay., 1969.

 Sultan Bâyezid II’nin Siyasi Hayatı, Ankara, MEB Yay.,

1966.

Taşköprüzâde, Ahmet: Tabakâtü’l-Hanefiyye, Slm. Ktp., Esad Ef., 2311.

Temimi, Takiyyüddin.: Tabakâtu’s-Seniyye fi Teracimi’l-Fukahâi’l-Hanefiyye,

Nuruosmaniye, 3391.

Tekindağ, Şehabettin: “Yeni Kaynak ve Vesîkaların Işığı Altında Yavuz Sultan

Selim’in İran Seferi”, İÜEFTED., XVII/22, 1968.

Turan, Şerafettin: “Kemalpaşazâde”, DİA.

 “Pîrî Mehmed Paşa”, İA.

Uğur, Ahmet: Yavuz Sultan Selim, Kayseri, Erciyes Üniv. Sos. Bil.

Yay., 1989.

 Kemalpaşa-zâde-İbn Kemal, Ankara, MEB, 1996

Uzunçarşılı, İ. Hakkı: Osmanlı Tarihi, 8. bs., Ankara, TTK, 1998.

 Osmanlı Devleti Teşkilatına Medhal, Ankara, TTK,

1970

 Osmanlı Devletinin İlmiye Teşkilatı, 3. baskı, TTK,

Ankara, 1988.

 Osmanlı Devleti’nin Merkez ve Bahriye Teşkilatı,

Ankara, TTK Basımevi, 1965

 “Selçuklular”, İA

 “Karamanoğlu İbrahim Bey Vakfiyesi”, Belleten, I/1

(1937).

 352

Üçel-Aybet, Gülgün: Avrupalı Seyyahların Gözünden Osmanlı Dünyası ve

İnsanları (1530-1699), 1. bs., İstanbul, İletişim Yay.,

2003.

Üzüm, İlyas: “Molla Kâbız” DİA.

Yazıcı, Tahsin: “Fetihten Sonra İstanbul’da İlk Halvetî Şeyhleri: Çelebi

Muhammed Cemaleddin, Sünbül Sinan ve Merkez

Efendi”, İstanbul Enstitüsü Dergisi, II, İstanbul, 1956,

87-113.

Yeniçeri, Celâl: İslâm İktisadını Esasları, İstanbul, Şamil Yay., 1980.

Yücel, Yaşar: Osmanlı Devlet Teşkilatına Dair Kaynaklar, Ankara

1988, Türkçe metin 91-92, orijinal metin 1-3; Ankara,

TTK, 1988.

Yücel, Yaşar-Puhala, S.: I. Selim Kanunnâmesi (Tirana ve Leningrad Nüshaları:

1512-1520), Ankara, TTK, 1995.

Yücel, Yaşar-Sevim, Ali: Klasik Dönemin Üç Hükümdarı; Fatih, Yavuz, Kanûnî,

TTK, Ankara, 1991.

Zenbilli Ali Efendi: Muhtârât mine’l Fetâvâ, Çeviren ve Sadeleştiren M. Ali

Sarı İbrahim Sarı, İstanbul, Fey Vakfı Yay., 1996.

Ziyaeddin Efendi: Câmi Envâri’s-Sukûk ve Lâmiu’d-Dıya li zevi’ş-Şükûk,

İstanbul, y.y., 1284.

Zuhaylî, Vehbe: İslâm Fıkıh Ansiklopedisi, İstanbul, Feza Yay., 1994.

 353

ÖZGEÇMİŞ

1975 tarihinde Ordu ilinin Aybastı ilçesinde doğdu. Ortaokul ve liseyi Aybastı

İmam-Hatip Lisesi’nde okudu. 1997’de Marmara Üniversitesi İlahiyat Fakültesi’den

mezun oldu. Bu esnada özel klasik Arapça eğitimi aldı. Sakarya Üniversitesi Sosyal

Bilimler Enstitüsü’nde “İslam hukukunda Emek Şirketi” isimli çalışması ile 2000’de

Yüksek Lisans çalışmasını tamamladı. Bu esnada askerlik hizmetini kısa dönem er

olarak Erzincan’da yaptı. Aynı yıl İstanbul Üniversitesi Sosyal Bilimler

Enstitüsünde, İslam Hukuku alanında doktoraya başladı. Halen Sakarya Fen

Lisesi’nde Din Kültürü ve Ahlak Bilgisi öğretmenliği görevine devam etmektedir.

Evli ve iki çocuk babasıdır.

 Ahmet İNANIR

 inanirahmet@hotmail.com

 05052431943

