
-

1 MAM-I GAZÂLÎ

HELALLER
ve HARAMLAR

"Ey iman edenler, size rzk olarak verdiklerimizin temizlerinden yiyin"

(BAKARA 172)

ÇELKYAYINEV

IMAM-I GAZAL
HELALLERVE HARAMLAR

ÇELKYAYINEV

Çelik Yaynevi

stanbul, 2008

HELALLERVE HARAMLAR/ ÎMAM-I GAZAL

© Çelik Yaynevi

Yaync Sertifika No: 0107-34-007352

MZANPAJ
Ademenel

KAPAKTASARIMI

Yunus Karaaslan

BASKI-CLT
enyldz Matbaaclk

Gümüsüyü Cad. No.3 Topkap/STANBUL

Tel. 0 212 483 47 91

Çelik Yaynevi

Ticarethane Sok. No: 59 34410 Caalolu-STANBUL
Tel. 0212. 511 28 11 (Pbx) Fax. 0212. 511 28 12

www.celikyayinevi.com

MAM-I GAZAL
HELALLERVE HARAMLAR

Tercüme Eden: Harun Ünal

ÇELKYAYINEV

ÇNDEKLER

BRNCBÖLÜM
HARAMINÖNEMVE HARAMINKÖTÜLÜÜ 13

FAZ HAKKINDAHADSLER 16

SAHABEVE BÜYÜKLERSÖZÜ 22

HELALVE HARAMÇETLERVE
BUNLARAATYOLLAR 29

HELALVEHARAMDERECELER 41

DERECELEREAT ÖRNEKLER 45

SIDDlKLERÎN DERECES 56

KNCBÖLÜM
ÜPHELERNDERECELERVE KAYNAI 62

HARAM 63

ÜPHENNKAYNAKLARI 67

HELALVE HARAMKILMA SEBEPLERNDEKKUKU....67

ÖNCEDENHARAMLIKKONUSUNUN
BLNMOLMASI 68

HELALOLDUUNUNBLNMES-
HARAMLIINDANÜPHEEDLMES 70

ASLOLANHARAMLIKTIR 74

HELALOLDUUGERÇENNBLNMOLMASIDIR....79

KARIIKLIK SEBEBYLEDOANÜPHE 82

AYNIN KENDSNNSAYISINDA ÜPHEETMEK 83

BELL MKTARDAKHARAMINKARIIMI 84

SAYISIZ HARAMLE SAYISIZ HELALNKARIMASI 88

HADÎS/HABER 89

5

KIYAS . 92

MADENLER 105

MADDELERLELGL AÇIKLAMA 110

MALIN HELALLNSALAYANSEBEBE

BÎR GÜNAHINBULAMASI 126

KARNELERDEOLABLECEKGÜNAHLARAÖRNEK.... 127

LEVAHIK HUSUSUNDAKGÜNAH 132

MUKADDMELER/ÇARITIRANSEBEPLER 135

VAZ/ KARILIK KONUSUNDASÖZKONUSU
GÜNAHYA DAHATA 142

VAZ, GASPYA DAHARAMDANOLMAMALI 146

DÖRDÜNCÜKAYNAKDELLLERDEKHTLAF 151

ERATYÖNÜNDENDELLLERN
BRBRYLEÇELMES 152

TAKVACAMÜSTEHABLIK YÖNÜAIR BASANEY 154

VESVESEDERECESNDESIKINTI

MEYDANAGETRMEK 156

KONUHAKKINDABLNENBR
TARTIMAOLMAYANMESELE 158

HELALVE HARAMLII GÖSTEREN
DELLLERNÇELKOLMASI 161

EYALARINNTELKLERNDEK
BENZERLKLERDEOLANÇELKLER 162

ÜÇÜNCÜBÖLÜM
MALSAHBNNDURUMUYLALGL
OLANHUSUSLAR 170

BRSEBEBEDAYALI BRÜPHENNVARLII 177

ÜPHENNEKL 178

TECRÜBEVE DENEYMLE
KONUNUNANLAILABLRL 182

MALIN KENDSNDEBRÜPHENNOLUU 183

BRNCVARSAYIM 186

BAKABRTRAZ i 193

6

ÎKlNCl VARSAYIM 197

ÜÇÜNCÜVARSAYIM 198

DÖRDÜNCÜVARSAYIM 199

BENCVARSAYIM.... 200

ALTINCI VARSAYIM 202

YEDNCVARSAYIM 203

SEKZNCVARSAYIM 207

DOKUZUNCUVARSAYIM 207

ONUNCUVARSAYIM 210

DÖRDÜNCÜBÖLÜM
HARAMEYLERNTESBÎTÎ VE
ELDENÇIKARILMASI MESELES 217

BRNCMESELE 229

KNCMESELE 230

ÜÇÜNCÜBRMESELE 232

HARCAMAKONUSUNDAKNCDEERLENDRME... 234

BRNCMESELE 240

KNCMESELE 242

ÜÇÜNCÜBRMESELE 244

DÖRDÜNCÜBRMESELE 247

BENCBRMESELE 248

ALTINCI BRMESELE 250

YEDNCBRMESELE 252

SEKZNCBRMESELE 253

DOKUZUNCUBRMESELE 254

BENCBÖLÜM
LK DEERLENDRME 255

ALINAN EYNMKTARIVEALANIN ÖZELL 280

ALTINCI BÖLÜM
ZALMSULTANLARVEYETKLLER 291

HABER/HADSLERDENÖRNEKLER 292

7

BÜYÜKLERNSÖZLERt/ASAR 294

FLENDEVLETADAMLARININ
HUZURUNAGRMEK 299

SESSZKALMABAKIMINDANGÜNAHAGRME 302

BRENDE 303

SÖZLELENENHATALAR 304

SULTANIN/lDARECLERlN SENZYARETLER 309

devlet büyüklerinden hep uzak kalmak 313

BRNCÖRNEK 326

KNCÖRNEK 331

ÜÇÜNCÜÖRNEK 333

DÖRDÜNCÜÖRNEK 335

BENCÖRNEK 336

ALTINCI ÖRNEK 343

YEDNCÖRNEK 347

YEDNCBÖLÜM
ÇETLMESELELER 349

AHÎRETTE BÎR SEVAPBEKLENTS 360

BLNENBlR AMAÇÇNHEMEN
BlR EYLERNÖDENMES 361

ASIL AMACINBELRLBRFL LE
YARDIMI OLMALI 361

SEVLMESNSALAMAK 365

hediye verilenin gönlünü kazanmak 366

8

BSMLLAHRRAHMANRRAHM
(RAHMANVERAHMOLANALLAH’IN ADIYLA)

nsan kuru, yapkan bir çamurdan yaratan ve sonra da

ona en güzel biçim ve ekli veren, en mükemmel ekilde

var eden Allah’a hamd ederek ‘Helal ve Haram’larla ilgili ki-

taba balyorum. Rabbimiz kullarn yarattktan sonra onlar

ilk gelime çalarnda süt ile besleyip büyüttü. Ki Allah bu

sütü fk 1
ile kan arasndan süzüp çkarmtr. O, insann

boazndan gayet kolay bir ekilde berrak ve tatl su misali

kolayca akp gitmektedir. Daha sonra Yüce Allah o kulunu

tertemiz rzklarla rzklandrarak, kendisini zaaf ve bozul-

malardan koruyup kollamtr. Bu arada ar ehevi duygu-

larnn ve saldr ya da basklarnn altnda kalmamas için,

onun bu duygularn da gemlemitir. Böylece insann o e-
hevi duygu ve isteklerini, kendisine verdii helal rzk arama

imkanyla kurtarm, onu egemenlik altna almtr. Böylece

ehevi duygularn basklarn krarak, insan saptrmak için

hazrlanm ve bu ie soyunmu bulunan eytann ordusunu

da hezimete uratarak perian etmitir. Çünkü eytan, ger-

çekten tpk insann damarlarnda kann dolat gibi dolar
ve insan etkisi altna almaya çalr. Ancak Yüce Allah, he-

lal rzk yoluyla, eytan için imkan ve yollar daraltm ve bu

yoldan insan tuzaa düürme imkann azaltmtr. Çünkü

1 Fk, dk demektir.

9

Helaller ve Haramlar

eytann insann ta damarlarnn içine sirayet etmesine 2 se-

bep oluturan ey, sadece ehvetin baskn gelmesi ve serbest-

lie yöneltmesi durumunda olabilmektedir. Geriye eytan
önleyici tedbir olarak helal rzk yoluyla onun gemlenmesidir.

Böyle olunca o pimanlk duyarak, hüsrana urayarak ve bir

ey yapamamann üzüntüsüyle dönüp gider. Çünkü kendisine

yardmc ve yol gösterici bir frsat bulamam olur.

Salat ve selam da insanlar sapklktan hidayete erdirme-

ye sebep olan Hz. Muhammed(sav)’e, Ehl-i Beytinin de ha-

yrl olanlarna ve ashabna olsun, evet çok çok selam ve salat

olsun onlara...

imdi asl konuya geçebiliriz. Rasulullah (sav) öyle bu-

yurmaktadr:

“Her bir müslüman için helali aramak bir farz-

dr .” 3

Bu hadisi Abdullah b. Mesud (r.a.) rivayet etmitir. Bu
helalin farz olu meselesi, dier farzlar arasnda, insann ak-

lyla anlalabilme yönü oldukça zor olan bir husustur. Ayn
zamanda organlara da böyle bir ey gerçekten oldukça ar
gelir. Bunun içindir ki bu, tümüyle gerek ilim olarak ve ge-

rekse amel/pratikte uygulanma durumu olarak hemen hemen
ortadan kalkm bulunmaktadr. Çünkü bunun ilminin/bilgi-

sinin gayet zor ve çetrefil olmasndan, birçok yönleri sebebiyle

anlalamaz bir konumda bulunmasndan ötürü, amel/pratik

açsndan da uygulanr olmaktan neredeyse kalkm bulun-

maktadr.

Cahiller de helalin tümüyle ortadan kaybolup yok oldu-

unu sanrlar. Helal yollarnn da tkandm ve helal olarak

2 Sirayet etmek; yaylmak, sarmak anlamna gelmektedir.

3 Müslim rivayet etmi. Evsat adl kitabnda Taberani, Enes’ten farkl ekilde ri-

vayet etmi, isnad zayftr.

10

Helaller ve Haramlar

eer bir ey kalmsa, o da tatl bir su ya da Frat nehrinin su-

yudur... Bir de sahipsiz topraklarda biten otlarn helal olarak

kaldn sanrlar. te bunlar dnda kalan her eyi birtakm

adi ellerin bulandrp kirlettiini, insanlar aras bozuk ve kötü

ilikilerin onlar da iyice bozduu ve dolaysyla ‘helal’ diye

bir ey kalmadn sanrlar. Artk, ot ve bitkilerle yetinmek

de bugün güçlemitir, böyle br ey mümkün deildir, artk

biraz olsun haramlar konusunda da ii geni tutmak ve müsa-

maha ile davranmak gerekecektir. Evet ite cahiller ii böyle

sanmaktadrlar. Dolaysyla bu cahiller böylece dini temelden

terketmiler ve arka plana itmilerdir. Bundan böyle mallar

arasnda herhangi bir fark ve ayrm da gözetmemektedirler,

iin bu yönünü anlamaktan gerçekten acizdirler.

Eyvah ki eyvah!.. Onlar ii böyle sanyor ve kabulleniyor-

lar. Oysa ki helal de açk ve seçik bir ekilde ortada olduu

gibi, haram da ayn ekilde açk ve seçik olarak ortadadr.

Ancak ikisi arasnda kimi üpheli eyler vardr. Bunlarn he-

lal ya da haram olduklar konularnda kukuya düülmütür.

Dünya üzerinde olaylar ve tavrlar ne tür bir ekil alrlarsa

alsnlar, ite bu üç durum hep böyle varln sürdürecektir.

Helal, haram ve üpheli olanlar...

ayet bu kötü inanç ve bidat 4 dinde yaylacak olursa, bu-

nun en büyük zarar yine dinin kendisine olur. Çünkü bunun

kötülüü sonuçta halk arasnda yaygnlaacaktr. Mutlaka

bunun yanl bir ey olduu gerçeinin açklanmas ve bu

perdenin kesinlikle aralanmas gerekir. Bunun için helal ile

haram arasndaki farkn gösterilmesi, dorunun anlatlmas

ve kesin bir dille üphelerin izah gerekir ki, bunlarn üzerin-

deki perde aralansn veya yüzlerindeki maskeler de dümü
olsun. Gerçekçi ve net bir dille bu hususlar ele alnp mutlaka

4 Peygamber Efendimiz döneminden sonra ortaya çkan yanl uygulama ve dü-

ünceler.

11

Helaller ve Haramlar

anlatlmaldr. Çünkü bu noktadaki darlk ve sknt, bu iin

mümkünolabilirliini ortadan kaldrmaz. te biz bu gerçei

yedi bölüm olarak ele alp açklamasna çalacaz. öyle ki:

Birinci Bölüm: Helali aramann önemi ve deeri/fazileti,

haramn kötülüü, helal ve haramn dereceleri.

kinci Bölüm: üphelilerin mertebeleri, bunlarn kayna-

, haram ile helalden bunlarn ayrd edilmesi.

Üçüncü Bölüm: Aratrma, sorgulama ve bunlarn üzeri-

ne gitme ve ihmal durumlarnn incelenmeleri, ayn zamanda

bunlarn helal ve haram sanlma nedenleri.

Dördüncü Bölüm: Tövbekar olan kimsenin yapm oldu-

u mali zulümlerden arnma meselesi.

Beinci Bölüm: Devlet büyüklerinin verdikleri maalar,

hediyeler, bunlarn helal ve haram olma snrlar.

Altnc Bölüm: Devlet büyükleriyle birlikte bulunmak,

onlarla oturup kalkmak...

Yedinci Bölüm: Farkl meseleler ve çözümleri.

12

Helaller ve Haramlar

BRNCBÖLÜM

Bu bölümde helalin fazileti, önemve deeriyle haramn kötülüü üze-

rinde duracaz. Bu arada helal ve haram çeitlerini anlatacaz, bu

konuda takvann derecelerini açklayacaz.

HARAMINÖNEMÎVEHARAMINKÖTÜLÜÜ
Önce konuya ilikin ayetleri açklayacaz, daha sonra da

konuyu Rasulullah (sav)’n sünnetiyle açklamaya çalacaz.
Büyük zatlarn hayatlarna ve durumlarna ilikin bilgiler de

sunacaz.

Faiz Hakknda Ayetler:
*

Yüce Allah öyle buyuruyor:

“Ey peygamber! Temiz olan eylerden yiyin; güzel iler

yapn. Ben sizin yaptklarnz hakkyla bilmekteyim .” 5

Buradaki ayete dikkat edilirse, güzel amellerden önce, iyi,

temiz ve helal rzk üzerinde duruluyor ve bunlarn yenilmesi

gerektii vurgulanyor. Çünkü ayette yer alan, “Tayyibat” söz-

cüünden kast helal rzktr.

Burada peygamberlere ve onlarn sonuncusu olarak gön-

derilen bizim peygamberimiz Hz. Muhammed’e yöneltilen bu

sesleniten ve hitaptan, inkarclarn ve kafirlerin kanaatleri-

5 Müminûn, 23/51

13

Helaller ve Haramlar

nin aksine, peygamberlerin de birer insan olduklar dile ge-

tiriliyor. Ayn zamanda onlar için de. Yüce Allah’n lütfü ve

keremi olan, güzel ve temiz rzklardan yararlanmalarnn bir

eksiklik saylmayaca vurgulanyor. Asl önemli olan husu-

sun ve peygamberlere yaraacak olan eyin de iyi hareket ve

davranlarda bulunmak olduu gerçeini dile getirdii gibi

ayn zamanda Allah’a en güzel ekilde kullukta bulunmak ol-

duu da ayrca ifade edilmi bulunmaktadr. Buradan bu ha-

kikat anlalm olmaktadr.

Rabbimiz bir baka ayette de öyle buyuruyor:

“Mallarnz, aranzda haksz sebeplerle yeme-
yin. Kendiniz bilip dururken, insanlarn mallarn-
dan bir ksmn haram yollardan yemeniz için o mal-
lar hakimlere 6 vermeyin .” 7

Bu ayette iaret edilmek istenen mana, daha çok rüvet

ile çkarclk hususudur. Bu bakmdan aldatmalarla, dalave-

reli yollarla elde olunan tüm mallar ve elde olunan kazançlar

haramdr.

Bir baka ayette de Yüce Mevlamz öyle buyuruyor:

“Hakszlkla/zulümle/ezerek yetimlerin malla-

rn yiyenler üphesiz karnlarna/midelerine ancak
ate tknm olurlar; zaten onlar alevlenmi atee
gireceklerdir .” 8

Bir dördüncü ayette de Rabbimiz öyle buyurmaktadr:

“Ey iman edenler! Allah’tan korkun. Eer ger-

çekten inanyorsanz mevcut faiz alacaklarnz ter-

kedin .” 9

6 darecilere veya mahkemehakimlerine rüvet olarak...

7 Bakara, 2/188.

8 Nisa, 4/10.

9 Bakara, 2/278.

14

Helaller ve Haramlar

Daha sonra Rabbimiz bu ayetin devamndaki ayette de

öyle buyurmaktadr:

“ayet yapmazsanz 10
, Allah ve Rasulü tarafn-

dan açlan savatan 11 haberiniz olsun .” 12

Daha sonra Rabbimiz ayn ayette öyle buyuruyor:

“Eer tevbe edip vazgeçerseniz, sermayeniz sî-

zindir, ne hakszlk etmi ne de hakszla uram
olursunuz .” 13

Yine Rabbimiz öyle buyuruyor:

“Faiz yiyenler (kabirlerinden), eytan çarpm
kimselerin cinnet nöbetinden kalkt gibi kalkarlar.

Bu hal onlarn “alm-satm tpk faiz gibidir” demele-
ri yüzündendir. Oysa ki Allah, alm-satm helal, fa-

izi haram klmtr. Bundan sonra kime Rabbinden
bir öüt gelir de faizden vazgeçerse, geçmite olan
kendisinindir ve artk onun ii Allah’a kalmtr.
Kim tekrar faize dönerse, ite onlar cehennemliktir,
orada devaml kalrlar.

Allah faizi tüketir 14
, sadakalar ise bereketlendi-

rir, Allah küfürde ve günahta srar eden hiç kimseyi
sevmez .” 15

Faiz yasa slam’n kesin hükümleri arasndadr ve fai-

zin her çeidi haramdr. ster bireysel olsun, ister toplumsal

olsun, zaruret hallerindeki durum müstesna olmak üzere

bunlar devaml deildir. slam’n ekonomik, sosyal, ahlakî

sistemi bir bütün olarak uyguland ya da iletildii zaman

10 Faiz hakknda söylenenleri.

1 1 Faizcilere kar.

12 Bakara, 2/279.

13 Bakara, 2/279.

14 Faiz kanan maln bereketini giderir.

15 Bakara, 2/275-276.

15

Helaller ve Haramlar

faiz bir zorunluluk olarak ortaya çkmaz; çünkü, slam eko-

nomisi, sermaye birikimini tevik için faizi deil, ortaklk

modelini ileri sürmütür. Bu modelde sermaye faizsiz ola-

candan hem maliyet ve hem enflasyon problemi ortadan

kalkacaktr. Mülkiyete katlm tabana doru böylece yay-

gnlaacaktr. Bu sayede ekonomik ve sosyal farkllama en

az düzeye inecektir. Dolaysyla, sermayeye, yatrmlara, ti-

carete kötü gözle baklmayacaktr. Çünkü para bir deiim
aracdr. Paray alnp satlan mal haline getirmek ve hiçbir

rizikoya girmeksizin gelir salamak oldukça tatldr. Ancak

unutulmamaldr ki zehirli gdalarla beslenmeye benzer bu.

Etkisini göstermeye balad zaman, çou kez artk i iten

geçmi olmaktadr.

Bakara Suresi 278. ayette, faizle i yapanlara Yüce Allah

ve Rasullulah’m sava açt söylendii gibi sonunda kiiyi ce-

hennem ateine kadar götürdüü bildirilmektedir. Ayrca he-

lal ve haram konularna ilikin ayetler saylamayacak kadar

çoktur. Buraya kadar ayetlerden örnekler sunduk. imdi ise

hadislerden birkaç örnek sunalm.

FAZHAKKINDAHADÎSLER

Abdullah b. Mesud (r.a.)’un rivayetine göre Hz. Peygamber

(sav) bir hadislerinde öyle buyurmulardr:

“Helali istemek/aratrp sormak her bir müslü-

mann üzerine farzdr.”

Yine Rasulullah (sav) bir baka hadislerinde ise öyle bu-

yurmaktadr:

“lim talep etmek/aratrp örenmek her bir

müslümana farzdr .” 16

16 Abdullah bn Mesud (r.a).

16

Helaller ve Haramlar

Bu iki hadisle ilgili olarak âlimler derler ki; “Burada ilim

talebinden maksad, helal ve haram konularna ilikin ilim-

dir.” Dolaysyla her iki hadisin amac birdir, ayn gerçei dile

getirmektedir. Rasulullah (sav) baka bir hadiste de öyle bu-

yuruyor:

“Kim, çoluk/çocuunun nafakas için helal ka-

zanmak urunda çalr/gayret gösterirse, o kimse
Allah yolunda cihad eden gibidir. Kim de iffetini ko-
rumak için dünyay/dünyalk rzkn helalinden ka-
zanmaya gayret gösterirse, o kimse de ehitler dere-

cesindedir .” 17

Baka bir hadiste de Rasulullah (sav) öyle buyuruyor:

“Kim krk gün helalinden kazandn yerse/he-
lal kazancndan yerse, Allah onun kalbini nurland-
rr, böylece kalbindeki hikmet pnarlarn aktarak
dilinden söyletir .” 18

Farkl bir rivayetinde de öyle buyuruluyor:

“Allah, kendisini dünyada zahid mertebesine er-

dirir.”

Anlatldna göre Sa’d, Rasulullah (sav)’a, Allah’tan ken-

disinin dualarnn kabul edilmesi için ondan kendisi için dua
etmesini ister. Bunun üzerine Rasulullah (sav) de öyle bu-

yurdular:

“Lokman helalinden/temizinden ye ki duan ka-
bul edilebilsin .” 19

17 Ebu Hureyre’den Taberânî, “Evsat” adl kitabnda farkl lafzla rivayet etmitir.

Ebu Mansur da, "Müsnedu’l-Firdevs’te" yine oldukça farkl lafzlarla rivayet et-

mitir. Ancak hadis zayftr.

18 lbn Adiyy, Ebu Musa’dan benzer olarak rivayet etmi ve, “Hadis, münker bir

hadistir” diye belirtmitir. Yani bir dayana yoktur.

19 Hadisi, Taberânî, Abdullah b. Abbas’tan rivayetle “Evsat” adl eserinde

zikretmitir. Ancak raviler arasnda bilmediin kimseler bulunmaktadr.

17

Helaller ve Haramlar

Rasulullah (sav) dünyaya dükün olan kimsenin bu halini

kötülemek maksadyla da öyle buyurmulardr:

“Niye saç-sakal birbirine karm, rengi soluk
ve oradan buraya yolculuk edip kovulan kimseler
vardr ki, yedikleri haram, giydikleri haram, ksaca
hep haramla gdalanm durmutur. Sonra da böyle-

si ellerini kaldrp Rabbine, ‘Rabbim! Rabbim!’ diye
yakarp durur. Ancak böylesinin duas nasl kabul
edilebilir ki?”“°

Abdullah b. Abbas (r.a.)’m rivayetine göre Rasulullah

(sav) öyle buyurmulardr:

“Dorusu Allah’n Beyt-i makdis’te 21 duran bir

melei bulunmaktadr ki, bu melek her gece öyle
seslenir: “Kim haram gda yerse, onun nafile olsun,
farz olsun hiçbir ibadeti kabul edilmez .” 22

Ayette “Nafile ve farz” diye verilen kelimeler, “Sarf ve adi”

kelimeleridir.

Yine Rasulullah (sav) bir hadislerinde öyle buyuruyor-

lar:

“Herhangi bir kimse/müslüman, on dirheme bir

giysi satn alsa da içinden tek bir dirhemi haramdan
kazanlm ise, o elbiseden üzerinde bir parça bulun-
duu sürece Allah, onun namazn kabul etmez .” 23

Yine Hz. Peygamber (sav) öyle buyuruyorlar:

20 Bu hadisi farkl lafzlarla Müslim, Ebu Hüreyre’den rivayet etmitir.

21 Kudüs üzerinde.

22 Bu hadisin dayana olabilecek bir asl bulamadm. Ebu Mansur Deylemî,

Müsnedu 1-Firdevs” kitabnda Ibn Mesud’dan: “Kim haramdan salad bir

lokmay yerse, o kimsenin krk gece namaz kabul olunmaz” rivayeti var ise de,

bu, münkerdir. Yani metni bilinmeyen bir hadistir.

23 Abdullah b. Ömer’den zayf bir senedle Ahmed b. Hanbel rivayet etmitir.

18

Helaller ve Haramlar

“nsan vücudunda haram ile beslenen her bir et

parças için, en uygunu, onun cehennem ateinde
yanmasdr .” 24

Rasulullah (sav) yine buyuruyor ki:

“Herhangi bir müslüman kazancnn nereden
geldiine dikkat etmezse, Allah da onu cehennem
ateine hangi kapdan sokacan önemsemez/ke-
sinlikle onu cehenneme atar .” 25

Peygamberimiz Hz. Muhammed(sav) öyle buyurmu-
tur:

“badet on bölümden olumu olup, bu ibadetin

dokuzu helal rzk aramaktr .” 26

Bu hadis ayn zamanda hem rperfu ve hemde kimi sahabi

üzerinde mevkuf olarak iki türlü rivayet olunmutur.

Peygamberimiz (sav) öyle buyuruyor:

“Helal rzk urunda geceye kadar yorulurcasna
çaba sarfeden bir kimse, akama Allah tarafndan
balanm olarak girer ve ayn zamanda Allah ken-
disinden honud olduu halde sabahlam olur .” 27

Efendimiz (sav) öyle buyurmutur:

“Kim helal olmayan/günah olan bir yoldan bir

mal edinir de, bu edindii mal ile sla-i rahimde bu-
lunur 28 ya da sadaka olarak datr veya Allah yolun-

24 Tirmizi, Ka b b. Acuze (r.a) den rivayet etti ve hasendir dedi.

25 bn Ömer’den Ebu Mansur Deylemî, “Müsnedu’l-Firdevs” kitabnda rivayet

etmitir. bn Arabi, Tirmizi, erhi olan “Arizatu’l-Ahvezi’de: “Bu hadis sahih

deildir ve olamaz da” demitir.

26 Enes’ten Ebu Mansur Deylemî: “Bundan dokuzu, susmakta, onuncusu ise, eli-

nin helal kazanandadr” diye zikretmi, hadis münkerdir.

27 Taberânî, “Evsat” adl kitapta rivayet etmi, ancak bunda da zayflk vardr.

28 Bir akrabasn ziyaret eder...

19

Helaller ve Haramlar

da harcarsa, Allah, bütün bu yaptklarn onun ad-
na tümüyle toplar ve sonra da onu cehennem atei-

nin içine atar .”* 9

Rasulullah (sav) öyle buyuruyor:

“Dininiz/din bakmndan yaantnzn en hayr-
ls takva ile yaamaktr .” 30

Hz. Peygamber (sav) öyle buyurmutur:

“Kim, Allah’n huzuruna takvann en üst dere-

cesi olan vera 31 ile giderse, Allah kendisine slam’n
tüm sevap çeitlerini ihsan eder .” 32

Rivayete göre Yüce Allah kitabnda, “Gerçek takva sa-

hiplerini hesaba çekmekten ben ar duyarm.” buyur-

mutur.

Rasulullah (sav) buyuruyor:

“Faizden elde edilen bir dirhem, Allah katnda
slam açsndan otuz kez zina etmekten de ileride bir

günahtr .” 33

Ebu Hüreyre’nin rivayet ettii hadiste Rasulullah (sav)

Efendimiz öyle buyurmulardr:

29 Ebu Davud, Mürsellerinde, Kasm b. Muhaymere'den mürsel olarak rivayet

etmitir.

30 Evsat’da Taberani ve Bezzar rivayet etmitir.

3 1 Vera, haramdan kaçnmak demektir.

32 Bu hadisin dayand herhangi bir asla/dayanaa ulaamadm/vakf
olamadm.

33 Abdullah b. Hanzala’dan Ahmed b. Hanbel ve Darekutnî, “36 zinadan” fazla diye

farkl ekilde rivayet etmi, ricali/ravileri sikadr/güvenilirdir. Söylendiine göre

Hanzala Zahidden Ka’b yoluyla merfu olarak rivayet olunmutur. Taberanîde,

de, Abdullah b. Abbas’tan, “33 zinadan...” diye rivayet olunmu, ancak hadisin

senedi zayftr.

20

Helaller ve Haramlar

“Mide, bedenin havuzudur. Damarlar hep bu ha-

vuza akp dolmaktadr. Eer mide salkl olursa, bu
itibarla aynen damarlar da salkl olurlar. Eer mi-

dede bir rahatszlk bagösterirse, böylece damar-
larda da hastalk belirir .” 34

Bir lokma yiyecein dindeki yeri ve durumu, adeta bir

binann temeline benzer. Eer binann temelleri iyice yerle-

rinde yerleir ve salam yapda olursa, buna bal olarak da

yaplar da salam olurlar ve o temel üzerine yükselebilirler.

Ancak binann temelleri zayf ve geliigüzel bir durumda ise,

bu durumda temeller ileride sarslrlar ve böylece binann da

yklmas^ neden olurlar.

Nitekim Yüce Allah öyle buyuruyor:

“Binasn takva 35 üzerine kuran mdaha hayrl-
dr, yoksa yapsn yklacak bir uçurumun kenarna
kurup, onunla beraber kendisi de çöküp cehennem
ateine giden kimse mi ?” 36

Nitekim hadiste de öyle buyurulmaktadr:

“Kim haramdan bir mal edinirse eer kazand-
bu mal ile yardmda bulunursa, bu ondan kabul

edilmez. Eer brakp/terkederse, o peisra kendi-

sini izleyen cehennem ateine azk olur .” 37

Kitabmz içerisinde ele aldmz ‘kazanmann adab ve

ölçüleri’ bölümünde, ksaca yine bu konulara deinmitik.

Orada helal kazancn deerini ortaya koyan delilleri de sun-

mutuk. Dileyen oraya da bakabilir.

34 Taberânî bunu “Evsat” isimli eserinde, Ukaylî de bunu, “Duafâ” adl kitabnda

zikretti ve: “Bu, batldr, aslsz bir ifadedir, böyle bir hadis yoktur” dedi.

35 Allah korkusunu içinde tama ve Allah’n rzasn dileme.

36 Tevbe, 9/109.

37 îbn Mesud’dan zayf bir senedle Ahmed b. Hanbel, Ebu Hüreyre’den de farkl

lafzlarla bn Hibban rivayet etmitir.

21

Helaller ve Haramlar

SAHABEVEBÜYÜKLERSÖZÜ

imdi burada da gerek sahabenin ve gerekse büyük zat-

larn helal rzk ile ilgili ifadelerini, görü ve düüncelerini

sunacaz.

Anlatldna göre; Hz. Ebu Bekir Sddîk (r.a.), bir gün

bir kölesinin kazancndan olan sütten içti. Sonra da bu sütü

nereden ve nasl bir ekilde elde ettiini, kazandn köle-

sine sorunca, kölesi de ona: “Bir kavim adna kehanette bu-

lundum. Onlar da bu kehanetim karlnda olarak bu sütü

bana verdiler” dedi. Hz. Ebu Bekir Sddîk (r.a.), kölesinden

bu durumu örenince, hemen parman boazna soktu ve

böylece kusmaya balad. Ben onun kusmas karsnda ne-

redeyse can çkacak sanmtm. Daha sonra Ebu Bekir (r.a.)

öyle devam etti: “Allah’m! çtiim sütten damarlarmda ve

barsaklarmda kalp da, çkmamolanlar için de senden

af dilerim .” 38

Yine bir rivayette de öyle zikredilmitir: Bu durum, Hz.

Peygamber (sav)’e bildirilince, öyle buyurmutur: “Siz, onun

midesine temiz ve helalden baka bir ey sokmadn bilme-

diniz mi?”

Ayn ekilde Hz. Ömer Faruk (r.a.) da bir gün yanllkla
zekat için verilen bir devenin sütünden içince, hemen parma-n azna soktu ve kusmaya çalt, kustu.

Hz. Aie annemiz (r.a.) de öyle demitir:

“Gerçekten sizler, ibadetin en deerlisinden habersizsi-

niz. O, takvann en üst derecesi olan vera 39 derecesidir.”

Abdullah b. Ömer (r.a.) de diyor ki:

38 Hz. Aie’den Buharî’den rivayet etmitir. Ancak rivayet tümüyle farkldr. Bunu

kaldrmakszn zikretmitir. Ancak ben bunu bulamadm, buna rastlayama-

dm.
39 Vera: Allah korkusuyla haramdan kaçnma.

22

Helaller ve Haramlar

“Sizler, yay misali ncelenene dek namaz klsanz ve tam-

burun telleri misali iyice zayflatacak kadar oruç da tutmu
olsanz, haram ile aranza takvann en üst derecesi olan vera

engelini germedikçe, bu yaptklarnz sizden kabul olunmaz.”

brahim b. Edhem (r.a.) de der ki:

“O gerçek idrak ve anlay sahibi, midesine ne indirdiini

bilebilen, idrak eden kimsedir.”

Fudayl b. yad ise diyor ki:

“Midesine inen eyi bilen kimseyi Yüce Allah sddîk 40

olanlardan eyler. te bu bakmdan ey zavall kii! Kimin ya-

nnda yiyip içtiine dikkat et.”

brahim b. Edhem’e: “Neden Zemzem suyundan içmi-

yorsun?” diye sorulduunda, O: “Eer zemzem suyunu kuyu-

dan çekebilecek kendime ait bir kovam olabilseydi, kesinlikle

ondan içerdim. Ancak kendimin bir kovas olmadndan,
bakalarna ait kovay da kullanmak istemediimden içmiyo-

rum.” diye cevaplamtr.

Süfyan Sevrî (r.a.) der ki:

“Allah’a itaat olsun diye kim haram olan eylerden har-

camada bulunursa/infak ederse, bu kimse tpk, pis olan elbi-

seyi sidikle ykayan gibidir. Oysa bilindii gibi pis olan elbise

sudan baka bir eyle temizlenemez. Günahlardan da arn-

mann yolu, ancak helal kazanç ve helal rzkladr.”

Yahya b. Muaz da diyor ki:

“badet Allah’n hâzinelerinden bir hazinedir. Ancak o

ibadetlerin anahtar da duadr. Oanahtarn dilerine gelince,

onlar da helal kazanç ve rzktr.”

Abdullah b. Abbas -Allah her ikisinden de raz olsun- di-

yor ki:

40 Sddîk: Özü ve özü doru olan.

23

Helaller ve Haramlar

“Allah, midesinde haram lokma bulunan kimsenin na-

mazn kabul etmez.”

Sehl et Tüsterî der ki:

“Kul, kendisinde u dört özellii bulundurmadkça gerçek

anlamda imann tadna eremez. Odört özellik de unlardr:

a- Farz ibadetleri bizzat Rasulullah (sav)’n yapt ve

örettii sünnet üzere yapmak,

b- Takvann en üst derecesi olan vera sahibi olarak he-

lal rzkla yetinmek,

c- Gizli ve açk ne olursa olsun, yasaklanan her eyden
her manada uzak bulunmak ve

d- Ta ölüm gelene dek tüm bu özelliklere sabrla devam
etmek.”

Yine devamla der ki:

“Kim, sddîklerin özelliklerinin kendisi üzerinde gözük-

mesini dilerse, yalnzca helalinden yesin ve sadece sünnete

uygun i yapsn ya da zaruret neyi gerektiriyorsa, onun ileri-

sine geçmesin.”

Nitekim, “Kim krk gün üpheli olan bir eyi yer ve içerse

o kimse gönlünü karartm olur” diye ifade olunmutur. Bu
tür bir yorum da aada mealini sunacamz ayetin mana-
sndan çkarlmtr. Yüce Allah öyle buyurmutur:

“Hayr! Bilakis onlarn ilemekte olduklar kötülükler

kalbleri kirletmitir .” 41

Abdullah bn Mübarek diyor ki:

“üpheli olarak elde olunan bir dirhemi geri çevirip kabul

etmemek, toplam olarak altyüz dirheme ulaan ve her biri yüz-

biner dirhem olarak bir tasaddukta 42 bulunmaktan hayrldr.”

41 Mutaffifin, 83/14.

42 Tasadduk: Bir eyi sadaka olarak verme.

24

Helaller ve Haramlar

Yani altyüz bin dirhem sadaka datmaktan haramdan
elde olunan bir eyi ya da haram üphesi olan bir eyi kabul

etmeyip bu bir dirhemi reddetmek o altyüz binden daha ha-

yrldr ve makbuldür.

Seleften biri der ki: “Kul, kimi zaman bir lokma yer de,

kalbi alt üst olur. Bunun sonucu olarak tpk tabaklanmam
deri misali kendini çeker de, bir daha eski halini hiç alamaz.”

Sehl (r.a.) diyor ki:

“Kim haram lokma yerse, organlar isyana balar. ster

bunu istesin ve ister bundan kaçnsn, ister bunu bilsin, ister

bilmesin. Organlar isyan içinde olur. Eer kiinin lokmas, g-
das helalden ise, bu defa tüm vücud organlar ona itaat eder,

m

onu emrine girer ve böylece hayrlar ilemeyi de baarr.”

Yine seleften biri der ki: “Kulun yedii ilk lokma helalden

ise, geçmi günahlar balanr. Kim de kendi nefsini, srf

helal kazanç uruna zorluklar içinde brakrsa, tpk aacn
yapraklarnn dökülüü misali günahlar dökülür.”

Yine selefin bize brakt güzel ifadelerden biri de udur,

derler ki:

“Eer bir kimse vaaz vermek üzere kürsüye çkp da hal-

ka hitabetmek isterse, âlimler böylesi için öyle söylerler: ‘O

kimseyle ilgili olarak u üç hususu aratrn:

a- Eer adam, gerçekten bid’at 43 ileyen ve buna inanan

yanl ve bozuk inançl biriyse, oturup onu dinleme-

yin, çünkü o eytann diliyle konuur.

b- Eer adam yediine dikkat etmeyen biriyse, ne rast

gelirse yiyorsa, o heva ve hevesinden konuur.

43 Bid’at: Peygamber Efendimizin ebedi âleme göç ediinden sonra uydurulmu

yanl iler ve düünceler.

25

Helaller ve Haramlar

c- Eer aklen olgun biri deilse, böylesi konutuklaryla

yapacaklarndan daha çok yktklar fazla olur, boz-

duklar çok olur. Dolaysyla böyle birinin meclisine

katlmaym/oturmaym.’ ”

Yine yaygn olarak gelen ve Hz. Ali (a.s.)’ye ait olduu be-

lirtilen rivayetlerden birinde/bir ifadesinde demitir ki:

“Dorusu dünyann helalinden hesaba çekilmek, hara-

mndan da azap görmek vardr.”

Bakalar da bu ifadeye, “üphelilerinden dolay da azar-

lanmak vardr” diye eklemilerdir.

Salihlerden biri, erenlerden birine bir miktar yiyecek gön-

derir, ancak o kimse, gönderilen bu yiyecei yemez. Sebebi

sorulunca, “Biz helal olandan bakasn yiyemeyiz” diye cevap

verir. Devamla der ki: “te bundan dolay bizim gönüllerimiz

doru olur ve durumumuz da aynen böyle devam eder. Bu sa-

yede biz melekut alemini 44 kefeder ve ahiret âlemini de mü-

ahede 45 ederiz. Eer siz yemekte olduklarnzdan bizler üç

gün üst üste yemi olsaydk, kesinlikle yakin 46 bilgiye ait ilim-

den hiçbir ey edinemezdik. Böyle olunca da kalblerimizde ne

korku ve ne de müahededen bir iz kalrd.” Bunun üzerine

adam öyle sorar: “Ben tüm seneyi oruçla geçiriyorum, her

ay otuz defa Kur’an’ hatim ediyorum, peki buna ramen ne

diyeceksin?” Oeren kii der ki: “u senin gördüün içecek var

ya, ki ben onu geceleyin içerim, ite benim geceleyin içtiim

o içecek senin amellerinden üçyüz rekatlk bir namazda in-

dirmi olduun otuz hatimden daha deerlidir. Çünkü benim

içtiim o süt, vahî/yabanî bir geyiin sütüdür.”

44 Ruhlar ve melekler âlemi.

45 Müahede: Bir eyi gözle görmeyi ifade etmesinin yan sra tasavvufta Allah

âlemini görme anlamna da gelir.

46 Yakin: Salam, üphe götürmeyen bilgi. Yan sra tasavvuftaki mertebelerden de

söz ediliyor olabilir (ayn-el yakin, Hakk-el yakin, ilm-el yakin).

26

Helaller ve Haramlar

Bu eren kii, yabanî bir geyiin sütünü içiyordu.

Bilindii gibi Ahmedb. Hanbel ile, Yahya b. Maîn arasnda
oldukça uzun ve samimi bir sohbet arkadal vardr. Ancak
buna ramen Ahmed b. Hanbel, onunla olan bu arkadal
terketmiti. Çünkü Ahmed b. Hanbel öyle duymutu: Yahya
b. Main demi ki: “Ben hiçbir kimseden bir ey istemem, eer
bana -istemeksizin- eytan da bir ey getirip verse, kesinlikle

onu alr yerdim...” Yahya b. Maîn, Ahmedb. Hanbel’in bu söz

üzerine kendisine krldn örenince, kendisinden özür di-

lemi ve: “Ben aka yapmtm” demitir. te bunun üzerine

de Ahmedb. Hanbel: “Sen din ile aka yapyorsun ha öyle mi?

Sen bilmez misin, dinde helal gday Yüce Allah salih amelden
önce zikretmitir, sen ne diyorsun?” diye uyarr ve u mealde-

ki ayeti okur: “Ey peygamberler! Temiz olan eylerden yiyin;

güzel iler yapn .’ 5»7

Yine bir baka belgede de/haberde de, Tevrat’ta öyle ya-

zl olduu belirtilmektedir:

“Kim, yedii ve içtii eylerin nereden geldiine dikkat

etmezse, önemsemezse, Allah da kendisini cehennemin hangi

kapsndan atee attna önem vermez/kesinlikle onu cehen-

nem ateine atar.”

Hz. Ali, Hz. Osman (r.a.)’n ehid dümesi ve evinin ya-
malanmas gibi olaylarn sonrasnda, sadece azn mühür-
leyip iaretledii kaplardan yemek yerdi. Çünkü üpheden
kaçnyordu.

Fudayl b. yad ile, Süfyan b. Uyeyne ve Abdullah b.

Mübarek üçü birlikte Mekke’de Vuheyb b. Verd’in yannda
biraraya geldiler. Bu arada taze hurmadan söz açlm oldu.

Vuheyb, “Taze hurma, benim en çok sevdiim gdadr” dedi.

“Ancak ben, Mekke’nin hurma bahçeleriyle, Zübeyde ve ba-

47 Müminûn, 23/51.

27

Helaller ve Haramlar

kalarma ait hurma bahçelerinin birbirine karm olmas
yüzünden artk taze hurma yemez oldum.” Vuheyb’in bu söz-

leri üzerine, Abdullah b. Mübarek kendisine öyle dedi: “Eer
sen bu kadar titiz davranacak olursan, bundan böyle yemek

için kuru ekmek bile bulamazsn.” Vuheyb de, “Nedenmi
o?” diye sordu. Abdullah b. Mübarek de öyle karlk verdi:

“Çünkü hâzineye ait olan topraklarla ziraat için ilenen dier

topraklar artk içiçe girmi dürümdalar.” Vuheyb, Abdullah

b. Mübarek’ten bu sözleri iitir iitmez düüp bayld. Bu du-

ruma karsnda Süfyan b. Uyeyne de: “Ne yaptn, adam öl-

dürdün!” diye söylendi. Abdullah b. Mübarek de, “Benim tek

isteim, adamn iini kolaylatrmakt, böyle fazla sk eleyip,

ince dokumasn istemekti, böyle olacan nereden bilebilir-

dim ki...” diye söyledi.

Vuheyb aylnca, dedi ki: “Allah adna söz veriyorum ki,

ben bundan böyle bana ölüm gelene dek, ekmek de yemeye-

ceim.” Ravi diyor ki, bundan sonra Vuheyb, artk sadece süt

içerek, hayatn sürdürüyordu.

Devamla diyor ki; “Bir gün annesi ona süt getirdi ve bu
süt falancalarn koyunlarnm sütündendir, diye söyledi. Bu
defa Vuheyb annesine, koyunun kaça satn alndn ve o

kabileye nereden geldiini sordu. Annesi gereken cevab ve-

rince, Vuheyb, tam sütü azna götürmütü ki: “Peki bu ko-

yunu nerede otlatyorlar?” diye sordu. Annesi bunun cevabn
veremeyip susunca, o da o sütü içmedi. Çünkü o koyun, tüm
müslümanlara ait olan bir yerde otlamaktayd. Ancak anne-

si: “Ne olur bu sütü iç, Allah seni balayacaktr” diye srar

etmise de o: “Böyle bir sütü, Allah beni balar umuduyla

içecek deilim. Çünkü içerek Allah’n huzuruna isyan ile çk-

mak istemem.” dedi.”

Bilindii üzere Bir-i Hâfî, oldukça takva sahibi olan kul-

lardan biriydi. Bir gün ona: “Nereden yer içersin?” diye soru-

28

Helaller ve Haramlar

lur. Oda: “Biz de sizin yediiniz yerlerden yemekteyiz. Ancak
bir farkla ki, alayarak yiyen bir kimse ile gülerek yiyen bir

kimse ayn deildir” dedi.

Bir devamla der ki: “Bir el var ki, dierinden oldukça ksa-

dr ve bir lokma da var ki, bakalarndan oldukça küçüktür.”

te o insanlar gerçekten üpheli eylerden de böylesine

uzak durup kaçnrlard.

HELALVEHARAMÇETLERVE

BUNLARAATYOLLAR

uras bilinmelidir ki, helal ve haram konularnda detay-

l bilgi, fkha dair olduundan kapsaml fkh kitaplarndan

edinilebilir. Gerçekten hakk ve doruyu arayan bir kimse,

yedii eylerin ne ekilde ve nasl elde edildiini biliyorsa ve

onlarn fetva açsndan helallii de ortaya konmusa, artk

oturup uzun uzun aratrmas gerekmez. Yeter ki baka ey-
lerden yemesin. Ancak bir kimsenin yiyip içmekte olduu, g-
daland eyler oldukça çeitli türlerden oluuyorsa helal ve

haram konularnda detayl bilgiler edinmesi arttr. Ele ald-

mzksmlar çerçevesinde, ana ve öz konulara deineceiz
imdi. Bölümler ise öyle:

a- Herhangi bir mal, ya kendisinde var olan ayni/bizzat

haramlk manasndan ötürü yasaklanm olabilir. Yani ken-

disinden ötürü haramdr.

b- Ya da o maln kazanma ekli sebebiyle dolayl bir e-
kilde haramdr.

A- BRNCKISIM:

Kendisinde bizzat var olan ve içindeki bir özellik nedeniy-

le haram olan maddelerdir; örnein arap/içki, domuz... Bu

29

Helaller ve Haramlar

haraml kesin olan yiyecek ve içeceklerin dnda bunlardan

üretilen ya da bu türdeki gdalar da kesin olarak haramdr.

Bunun detayna gelince, toprak kanalyla elde olunan g-
dalar üç ksm içerisinde deerlendirilirler:

a- Bunlar ya tuz, çamur/kil gibi ve benzeri durumda olan

madenlerdir.

b- Ya bitkilerdir veya

c- Canl varlklardr.

imdi bu üç grubu da teker teker açklayalm:

i- Madenler: Bunlar bizzat yerin/topran birer parças

durumunda olan ve ayn zamanda yerden çkarlan her eydir.

Bu itibarla bunlarn hiçbirisi haram deildir. Bunlarn ha-

ramlklar, eer yenilmesi durumunda zarar veriyorsa ortaya

çkar. Çünkü bu madenlerin kimisi adeta zehir etkisi yapar.

Nitekim, sade ekmek bile kiiye zarar veriyorsa, o kimsenin

ekmek yemesi haram olur/yasaklanr/perhiz gerekir.

Çamura/Kile gelince, eer bu yenmesi alkanlk duru-

muna getirilen bir ey ise, zarar getirmedii sürece haram
deildir. Kiiye zararl ise haramdr.

Biz burada bu madenler için “haram deildir” ifadesini

kullandk. Oysa zaten yenmesi mümkün olmayan bir eyin
haramlndan söz edilmesinin anlam ne olabilir? Biz bunu
u açdan söylemekteyiz. Eer bunlardan herhangi bir miktar

ey yemeklere veya akc bir gda maddesine girecek olursa, o

ey, yiyecek ve içeceklerin haram olmasna sebep olmaz, de-

mek içindir ve bu gerçei açklamaya yönelik bir ifadedir.

2- Bitkiler: Bunlarn içerisinde, insann akln bandan
giderenlerin dndakiler, öldürücü olmayanlar ayrca salk

30

Helaller ve Haramlar

için zararl olmayanlar helaldir. Akl yok eden, ölüme neden

olan, salk için zararl olan bitkilerse haramdr. Örnein akl

batan gideren madde içki, sarholuk veren her türlü bitki ve

bu arada insan akln gideren banotu bu haramlar arasnda-

dr. Hayata son veren zehir etkisi gösteren bitkilerin yan sra

sala zararl olan her çeit bitki de haramdr. Bunun dnda
sala zarar verebilecek olan, yersiz ve zamansz bir ekilde

kullanlan bitki türleri de haram klnmtr.

Zamansz kullanlan ilaçlar da bu türdendir. Çünkü so-

nuç itibariyle bunlarn hepsi de zarar getirmektedir. Ancak

içki/arap ve dier sarholuk veren maddeler farkldrlar. Bu

maddelerden sarholuk vermeyip de, bizzat haram olmalar

yüzünden yine haram snfna girer. Kullanlan madde az da

olsa haramlk bakidir. Çünkü bu haramlk ya liaynihi/bizzat

haramdr veya tad bir özellik sebebiyle haramdr. Bunun

özellii ise insan ar ve olmayacak bir ekilde neelendirip

zvanadan çkarmakta oluudur.

Zehir, azl veya baka bir maddeyle karm halinde za-

rarsz konuma getiriliyor veya gelebiliyorsa, haram olmaktan

çkar.

3- Canîlar/Hay vanlar: Bunlar da eti yenen hayvanlar

ve eti yenmeyen hayvanlar diye iki ayr kategoride incelenir-

ler. Bunlar üzerinde ayr ayr durmak sözün uzamasna neden

olacandan ksaca geçeceiz. Özellikle henüz tam manasyla

bilinemeyen ve tannmayan kular, kara ve deniz hayvanlan

üzerinde durulursa söz oldukça uzayacaktr.

Sözkonusu hayvanlardan eti yenenlere gelince, bunlarn

da yenilebilmesi için mutlaka kesimlerinin er’î usulle yapl-

mas art aranr. Bu noktada mutlaka hayvann kesim kural-

larna ve artlarna da dikkat olunmas gerekmektedir. Evet

31

Helaller ve Haramlar

hayvann kesimi için u hususlar asla gözard olunmamal-

dr:

a- eriatça uygun görülen ekilde kesimi yaplmaldr.

b- Kesen kiinin durumu, kesim artlarn tayp ta-
madna dikkat olunur.

c- Kesme aletine dikkat edilmelidir ve,

d- Bir de kesilecek yer konusuna dikkat olunmaldr.

te bütün bu hususlar kitabmzn av, avlanma ve kesim

bölümünde anlatlmlardr.

Dolaysyla hayvan eriat açsndan uygun olmayan bir

tarzda kesilmise veya kendiliinden ölmüse bunun etinin

yenmesi haramdr. Çünkü iki tür ölü hayvan dndakilerinin

yenilmesi haramdr. Helal olan iki ölü tür; balklar ile çekir-

gelerdir. Bu iki tür gibi kabul edilenler de helaldir. Örnein
elmann içindeki kurt, sirke veya peynirde oluan kurtlarn

yenmesi de bu manadadr, yenirse helaldir. Çünkü bunlardan

saknlmas gerçekten oldukça zordur. Ancak elmann için-

deki kurtçuk, ya da peynirdeki kurtçuklar veya sirke kurdu,

görünür haldeyse bunlarn yenilmesi yine haram olur. Helal

olma art; elmay yerken farkna varmadan -yemek ya da

peyniri yerken bilmeden- onunla birlikte yenen kurtlar ol-

maktadr, aksi halde haramdr. Çünkü elmadan ve peynir-

den dar çktklarnda tpk sinek, hamamböcei ve akrep

hükmündedirler ki yenilmezler, haramdrlar. Ancak akar

kan olmayan her bir canlnn haraml sözkonusu deildir.

Fakat burada tek neden onlarn tiksindirici olmalar ve pis-

lik tamalardr. Eer böyle olmasalard, yenmelerinde bir

tiksindiricilikten söz edilemezdi. Eer biri çkar da, bunlar

tiksindirici ve pis olarak görmezse, bu onun özel durumudur,

adamn midesi kaldrp da onu yiyebiliyorsa, ona bakp da, bu

yenilir, denemez. Çünkü o kii bir ölçü kabul edilemez. Zira

32

Helaller ve Haramlar

bu tür murdar 48 kabul edilen canllar genel manada mikrop

tayan ve pis olan canllar kategorisinde kabul edildiklerin-

den yenilmezler ve yenmesi tiksindiricidir, mekruhtur (bu

tpk, sümkürüü biriktirip biriktirip de dar atmayp, bo-

azda biriktirdikten sonra yutmak gibi bir eydir, böyle bir

hareket de tiksindiricidir). Böyle bir durum o canlnn haram-

lndan kaynaklanyor deildir. Bu, doal olarak tiksindii

bir ey olmas sebebiyledir. Yoksa doru kabul edilen görüe
göre, bu tür canllardan birisinin yiyecekler içerisinde ölme-

si durumunda, o yiyecei murdar hale getirmez. Çünkü bu

canl ölmekle necis 49 olmuyor ve murdar saylmyor. Çünkü
Peygamberimiz Hz. Muhammed(sav) Efendimiz; bir kanad
üzerine yemein içine düen bir sinein, öteki kanadnn da

yemee batrlmasn emir buyurmulardr .
50

Çünkü genellikle yemekler scak olabilir, içine düen de

bu yüzden hemen orada ölebilir. Bu, o sinein ya da canlnn
ölüm nedeni olabilir. Eer henüz kaynamakta olan bir tene-

cerenin içerisine bir karnca veya kara sinek düse ve orada

dalp gitse, o yemei dökmeye gerek yoktur. Çünkü bu can-

lnn asl tiksindiricilii onun cirmi 51 yani bedenidir. Eer gö-

rünürde ondan bir eser kaldysa, sadece o ksm alnp atlrsa

problem yok olmu olur. Dolaysyla onun bedeni pis deil ki

içine dütüü yiyecek de bu yüzden yenilmez olsun. te bu

canllarn tiksindirici ve pis kabul edilmelerinden dolay ha-

raml sözkonusu olmutur. Bu açdan biz öyle diyoruz: Ölü

bir kimsenin bir parças kaynamakta olan tencereye düse,

bu düen parça bir danik 52 bir ey de olsa, artk o yiyecek ye-

48 Murdar: Kirli, pis anlamlar yan sra er’! hükümlere göre kesilmemi hayvan

manasna da gelir.

49 Pis, kirli.

50 Bu hadisi Ebu Hüreyre’den Buhar! rivayet etmitir.

5 1 Kelimenin orijinali cirm’dir, anlam ise cisim, hacimdir.

52 Bir dirhemin dörtte biri.

33

Helaller ve Haramlar

nemez, hepsi de haram olur. Bu, adamn pis olmas ile ilgili

deildir deildir. Çünkü sahih olan görüe göre insan ölmek-

le murdar olamaz. Ancak insan etinin içine dütüü yiyecek

maddesinin haraml, insann saygya deer olmas sebebiy-

ledir.

Eti yenen hayvanlarn -eer eriatin öngördüü artlar

çerçevesinde kesilmise- tüm organlarnn yenilmesi helaldir

diye bir durum ve art sözkonusu deildir. Çünkü usule göre

kesilmesine ramen haram saylan ksmlar vardr. Örnein
eriat ölçü ve kurallarna göre; kesilen bir hayvann sadece

kan, içinde bulunan dks ve ayn zamanda kesilen bu hay-

vann pis olduu bilinen parçalar da aynen haramdr. Ayn
zamanda pislik bulam olan parçann da yenmesi haramdr.
Hatta, bizzat dk ya da pislikle beslenen bir hayvan kesil-

mise mutlak manada yenmesi haramdr. Böyle bir hayvann
da bir süre temiz gdalarla beslenmesi salandktan sonra

kesilmesi uygundur. Dier taraftan srf pis olan bir eyi alp

yemek de ayn ekilde haramdr. Hayvanlar dnda dier tür

maddeler için, hem helal olan ksm ve hem haram olan k-
smlar diye bir ey sözkonusu deildir. Bu, sadece canllarda

sözkonusudur.

Bitkiler: Bitkilere gelince, bunlarn da sadece insann
akln bandan alan, yani sarholuk verenleri haramdr. Fakat

sadece insann akln giderip de herhangi bir sarholuk etki-

si yapmayanlar haram deildirler. Örnein banotunun böyle

bir özellii vardr. Böyle olmakla birlikte haramlk söz konusu

deildir. Sorhuluk veren maddenin murdarlysa, insanlar

kesin bir ekilde uzak tutmak maksadna yöneliktir. Tehdidin

arl bundandr. Çünkü bu tür bitkilerde insan istenmeyen

kötülüklere yöneltme -ve götürme ihtimali çok daha fazladr.

Bu itibarla eer herhangi bir pislikten sadece bir tek damla

34

Helaller ve Haramlar

bile yiyeceklere, çorbaya veya kat pislikten birazc çorba ya

da yiyeceklere veya yan içerisine düse, tamamnn yenme-

si haram olmu olur. Ancak bu tür bir yiyecek maddesi -yen-

memekkaydyla- baka eylerde deerlendirilirse haraml
sözkonusu deildir. Örnein pis ve murdar olan bir ya ile

kandilleri yakmak caiz olduu gibi, ayn ekilde gemileri ya-

lamak, boyamak veya hayvanlara bu yadan sürmekte her-

hangi bir saknca yoktur. Ya da baka eylerde kullanlmasn-

da bir mahzur sözkonusu deildir.

te buraya kadar açklamaya ve anlatmaya gayret ettii-

miz tüm maddeler, bizzat o eyin kendi özellii itibariyle yani

üzerinde tad bir nitelik sebebiyle haramlklar sözkonusu

olanlardr ve özetle sunulmu olundu.

B-KNC KISIM

Mal elinde bulunduran kimse açsndan oluan bir üphe

nedeniyle haramlk olma durumunu inceleyeceiz imdi de...

Mülk sahibi olan kiinin söz konusu mülkü edinmesinde üp-
he olmas durumunda neler yaplmal?... te bu konu mutlaka

geni bir ekilde incelenmek durumundadr. Biz bu durumda

bulunan mallar ile ilgili olarak deriz ki:

a- Maln edinilmesi ya bizzat sahibinin arzusu dorul-

tusunda ona sahip olunulmutur veya,

b- Mal sahibinin arzusu ve seçimi sözkonusu olmaks-

zn o mal edinilmitir. Bu tür duruma örnek miras

yoluyla maln edinilmesi gösterilebilir.

Kendi ihtiyar ve seçimi sonucu elde olunan mal ise bu da:

a- O mal ya herhangi bir sahibe ait deildir, örnein

madenler gibi. Ya da,

35

Helaller ve Haramlar

b- Bir mülk sahihinden edinilmitir.

Bu kincisi yani bir malik ya sahipten elde olunan varlk
daya:

a- Okiiden o mal zorla alnm olabilir veya

b- Adamdan gönül honutluu ve onun rzasyla edinil-

mi olunabilir.

Sahibinin elinden zorla alman mal da ya:

a- Maln sahibi bu mal artk elinde tutamayacak konu-

magelmitir, can ve mal güvenliini yitirmi, ismeti-

ni 53 kaybetmi kimsenin maldr. Örnein ganimetler

bu türden elde olunan mallardr. Ya da,

b- Mal sahibi olan kimseden, o mal alnmas gerektii

için alnmtr. Örnein, zekat vermek istemeyen

kimseden bunun alnmas ve ayn ekilde verme-

si gereken vacip/farz nafakalarn böylesi kimseden
alnmas gibi.

Kendi rzas ve honudluu ile kendisinden mal alman
kimsenin durumu da ya:

a- Bu mal ondan herhangi bir karlk gerei olarak

alnm olabilir. Örnein al-veri, mehir ve ücret

karl gibi. Ya da,

b- Herhangi bir eye karlk olmakszn alnm/ve-
rilmi olabilir. Örnein ba ve vasiyet gibi... te
bütün bu açklamalardan alt madde ortaya çkm
bulunmaktadr.

53 ismet: Masumluk, günahszlk, temizlik manasna geldii gibi Haramdan, na-

musa dokunur hallerden çekinmek gibi bir anlam da tamaktadr.

36

Helaller ve Haramlar

Madde-. Herhangi bir sahibi olmakszn elde

edilen mal.

Örnein madenler ve kullanlmayan ve terkedilmi bu-

lunan topra alp ilemek, avlanmak suretiyle mal edinmek,

odun toplamak ve nehirlerden su alp tamak, arazi sula-

mak, sahipsiz otlar toplayp/biçip bunlardan geçimini sa-

lamak gibi... te bütün bu yollardan edinilen mal ve kazanç

helaldir. Yukardaki türden varlk ve mal edinme durumun-

daki yerler bir bakasnn mülkiyetinde bulunmas halinde

helal olmaz. Topran bakasna ait bir arazi olmad kesin

olarak bilinmelidir. te yukarda ele aldmz yollardan ve

kimseye ait olmad bilinen arazi ve topraklardan edinilen

mal varlklar, kim onlar alp iliyorsa, bu, o kimselere ait

olmu olur. Bunlarla ilgili detayl bilgi ise bu kitabmzn,

kullanlmayan topraklar alp iletme, sahipsiz topraklarn

deerlendirilmesi bölümünde açklanmtr. steyenler ora-

ya bakabilirler.

Madde-2, Mal ve can güvenliini yitirmi bulu-

nan kimseden zorla alnan mal ve varlk.

Bu tür mallar ise, fey, ganimet (fey de bir tür ganimettir),

ayrca kafirlerden ve müslümanlara kar sava durumunda

olan/açkça dümanlklar bilinen ve belli olan, her an frsat

kollayan kimselerin mal varlklarnn tümü müslümanlar için

helaldir. Bu kafirler ve bu manadaki dümanlar fiilen sava

halinde olmasalar/scak sava durumunda bulunmasalar da,

her an müslümanlarn zayf bir tarafn kollamay bekleyip

durduklarndan dolay mutlaka bunlarn zayf düürülmeleri

gerektiinden, bu kimselerin mal varlklarnn her türü müs-

lümanlar için helal ve mübahtr. Meer ki alnan bu ganimet-

lerden slam devlet bütçesinin/hazinesinin pay olan bete

37

Helaller ve Haramlar

biri ayrlm olsun. Edinilen bu türden mallar, hak sahipleri

arasnda adil bir tarzda bölütürülür.

Ancak müslümanlarn elinde bulunan ve mal ile can gü-

venlii müslümanlarca salanan herhangi bir kafirin, kendi-

sine güven verilmi kimsenin veya kimselerin ve bir de ken-

dileriyle bir antlama bulunanlarn mal varlklarna dokunul-

maz. Çünkü bunlarn dokunulmazlklar vardr. Ancak bu gibi

bir durum eer ortada bir slam devleti varsa ve bu kimseler

dc slam devletinin vatanda veya idaresi altnda olanlar ise

böyledir. Eer ortada bir slam devleti yoksa, müslüman buna
göre gerekli konumunu ve durumunu deerlendirir ve gerei-

ni yapar/ yapabilir.

Bütün bu konulara ilikin detayl bilgiler, haraç, fey, gani-

met ve cizye ile ilgili bölümlerde olduu gibi siyer kitaplarn-

dan da detayl bilgilere ulalabilir.

Madde-3. Kazanlm bir hak olarak alnan
mal.

Eer mal, kendisine ait olan kii/müslüman, üzerinde farz

olan haklarn, zekatn ve bakmakla yükümlü olduu kimse-

lerin haklarn vermekten kaçmyorsa, böyle bir kimseden hak
edilmi olunan maln o kimseden zorla kullanlarak alnmas
gibi. Adamn bunda rzas olmasa da bu, ondan alnr. Eer
kendisinden bu mal alma artlar yerine gelmi ise, zor kulla-

nlarak kendisinden alnr ve alnan bu mal da helaldir. Yeter

ki adamdan alnmayla ilgili hak edili sebepleri, kendisiyle o

mala hak kazanlm olma durumu, mal alabilecek olan kim-
senin mal fazla olarak almamas gibi artlar ya da koullar
salanm olsun. Sadece alnmas gereken ksmyla yetinilsin.

Ayn zamanda bu, kendisine ait olduunu iddia ettii hakkn
kendisine verilmesi konusunda yetkili kimselerden -kad/ha-

38

Helaller ve Haramlar

kim, sultan/devlet adam veya bu nevide herhangi bir yetkiîi-

bizzat hak sahibi olduuna dair bir hüküm alnm olmaldr.

Madde-4. Herhangi bir karlkla raz edilerek

alnan mal/eyler.

Bu yoldan elde olunan eyler de yine helaldir. Yet3r ki her

iki taraf da bu alp verme artlarna uysunlar. Her iki tarafn

da bu alm satm anlamalar artlarna uygun ise ve her iki

taraf da anlamada verilen sözlere uymularsa, ite bu yoldan

edinilen eyler de helaldir. Yani gereklilikler yerine getiril-

mise mesele tamamdr. Meer ki uyulmas gereken artlar

bozabilecek ve eriat açsndan uygun olmayan bir durum ol-

masn.

Madde-5. Herhangi bir karlk olmakszn sa-

hibinin rzasyla alnan eyler.

Bu tür alman eyler de yine helaldir. Yeter ki bu hususta

üzerinde anlama yaplan eyin artlarna, taraflar kendile-

rine ait artlara ve bizzat anlamann kendisine ilikin art-

lara uymu olsun. Ayn zamanda bu durumda gerek varise ve

gerekse varis dndakilere herhangi bir zarar verilmemi ol-

sun. Bu konu da yine kitabmzn hibeler/balar, vasiyetler

ve sadakalar bölümünde ele alnmtr. steyenler oraya ba-

kabilirler.

Madde-6. Miras gibi herhangi bir seçim hakk
olmakszn ele geçen eyler.

Bu yoldan kazanlan ve ele geçen eyler de yine helal-

dir. Ancak bunun helal olabilmesi, miras brakan kimse-

nin, sözkonusu mal yukarda anlatlan be yoldan biriyle

39

Helaller ve Haramlar

kazanm olmas gereklidir, helal yoldan kazanlm olmas
arttr. Ancak bu da miras brakan kimsenin brakt mal

veya paradan borçlarnn ödenmesinden sonra, vasiyetle-

rinin gereinin yaplmas, varisler arasndaki bölüümün
adil olmas artyla olabilir. Bu maln zekatnn ve hac ile

ilgili durumun, keffaretle ilgili hususlarn tümü çkarlma-
ldr. Yani vacib/farz olan borçlarnn düülmesinden sonra

kalan helaldir. Bu bilgiler de yine kitabmzn vasiyetler ve

sadakalar bölümünde açklanmtr. Oradan detaylca ince-

lenebilir.

te bizim buraya kadar ksaca özetlediklerimiz, helal ve

haram ile ilgili hususlarn topluca bilinmeleri gereken eyler-

dir. Böylece helal ve haram yollarn göstermi ve bunlara k-
saca iaret etmi olduk. Böyle yapmaktan maksadmz, ahiret

yurdunda iyi bir hayat geçirmek isteyen bir kimsenin, eer
kazanc ve geçimi çeitli yollardan elde olunuyorsa, belirli bir

yerden salanmyorsa, mutlaka burada sözkonusu ettiimiz

maddeleri ve konular bilmesi gereklidir. Çünkü insann her

yedii ey, mutlaka anlattmz bu yollardan birinden veya

birkaçndan elde olunmaktadr. Bu bakmdan kiinin mut-

laka bunlar ehliyetli ilim adamlarndan örenmesi ve bu

konulara ilikin fetvalar onlardan almas gereklidir. Yoksa

bilmeksizin cahilce hemen ne bulursa üzerine atlamamak,

almaya kalkmamaldr. Çünkü âlime: “Sen neden u bilgi-

ne aykr davranarak hareket ettin?” diye sorulaca gibi, ca-

hil bir kimseye de, “Sen neden bu cahillikte direndin durdun

ve neden bunlar örenmedin?” diye sorulur ve böylece âlim

bilgisi yüzünden sorgulanr, cahil de neden örenmedii için

sorgulanr. Kald ki sana: “Herbir müslümann üzerine ilim

örenmek farzdr” diye de söylenmitir.

40

Helaller ve Haramlar

HELALVEHARAMDERECELER

Haramn her türünün ve çeidinin kötü, murdar ve pis

olduunu kesinlikle bilmelisin. Fakat kimi haramlar vardr

ki, onlar birtakm haramlara göre daha pis ve irendirici-

dirler.

Nitekim helal olan eylerin tümü de iyi ve temizdir,

güzel ve hotur. Ancak kimi helal olan maddeler de vardr

ki, baz helallere göre onlar çok daha temiz, çok daha saf

ve ardr. Bilindii gibi doktor her tatlnn hararet yapc
özelliinin bulunduuna hükmeder, ancak kimi tatllarn

hararet ve s yapma derecesinin çok daha fazla olduunu

da belirtir. Örnein bunlarn banda eker maddesi gelir.

Kimisi ise ikinci derecede s yapar/verir. Örnein peynir

ekeri gibi... kimisi de üçüncü derecede hararet yapar, ör-

nein pekmez... kimisi bal örneinde olduu gibi dördüncü

derecede hararet yapar.

te haramlar da aynen böyledirler. Haramlarn da

kimi, birinci derecede irenç ve murdardr, kimi ikinci,

kimi üçüncü ve kimisi de dördüncü derecede irenç ve mur-

dardr. Helallere gelince bunlar da nitelik ve temizliklerine

göre derece açsndan farkllklar gösterirler. Biz bütün bu

hususlarda tp ehlinin yaptklar kategorik deerlendirme-

lere göre, yaklak bu çerçevede deer bakmndan dört

dereceye ayrldklarn belirtmi olalm. Gerçi daha derin

bir tetkik ve incelemede kimi farkl dereceler daha olabilir,

konu sadece bu dört dereceyle snrlandrlamayacaksa da

yaklak olarak böyle ele almay uygun bulduk. Çünkü her

bir derece de yine kendi aralarnda çok farkl kategorile-

re ayrlacaktr ve hesaplanamayacak kadar çoktur. Çünkü

öyle ekerler vardr ki, kimisi kimisinden daha fazla ar
derecede hararet yapabilir. Dierleri de böyledir.

41

Helaller ve Haramlar

Bu açdan biz diyoruz ki, haramdan saknmak, takvann
da ilerisindeki bir saknma olan vera 54 derecesinde saknmak
konusunu dört derece ile açklayabiliriz. öyle ki:

Birinci derece: Oldukça adil hareket edenlerin ar
takvasdr:

Bu öylesi bir derece ve konumdur ki, eer insan bu dere-

ceye dikkat ve özen göstermez de bir yanllk, bir fasklk 55

yaparsa, hemen bu yüzden o kimsenin adalet nitelii/sfat

düer. Böylece üzerinde isyan eden, asi olan unvan kalr. Bu
yüzden de cehennem ateine atlmaya neden olur. Bu öylesi

bir saknma ve uzak durmadr ki, tüm slam hukukçularnn
fetvalarnda haram saydklar her eyden kesinlikle uzak dur-

malar gereken bir derecedir.

kinci derece: Salih kimselerin saknmalar ve kaçn-
malar gereken takva/vera derecesidir. Böyle bir derece ve ko-

numda bulunan kimselerin, kendisinde haramlk kokusu ve

ihtimali bulunan her eyden uzaklamalardr. Gerçi müftü-

ler, genel duruma bakarak bunun alnmasnda bir saknca ol-

madna ilikin fetva verebilirler. Çünkü bu tür eyler genel-

de üpheye düürücüdürler. üpheyle bir ey yasaklanamaz.

Ancak salihler bundan bile saknmaldrlar. te biz bu ikinci

dereceyi de bu yüzden salih kimselerin takvas diye adlandr-

dk. Bu bakmdan bu, ikinci derecede gelir.

• •

Üçüncü derece: Fetva açsndan haram olmayan ve he-

lallii noktasnda da kendisi için bir üphe ve kuku olmayan

54 Vera: Allah rzas için haramdan kaçnmak.

55 Fask: Allah’n emirlerini tanmayan, sapkn, günah ileyen, fesatç, kötülük

eden.

42

Helaller ve Haramlar

eylerdir. Bu durumdaki bir eyi yapmas halinde, harama yol

açma endiesi tayan bir derecedir. Bu endie ve düüncey-

le sakncal olmayan ve helal olan o eyi de srf bu niyet ve

maksatla terketmektir. te bu derece gerçekten takva sahibi

dediimiz Allah’tan korkan kimselerin derecesidir, kesin bir

saknma ve uzak durma vardr. Rasuluîlah (sav) öyle buyur-

maktadr:

“Kulun, takva sahibi kimselerin derecesine ere-

bilmesi için, sakncal olan bir eye ‘ileride bu yüz-

den düebilirim’ endie ve düüncesiyle sakncal
olmayan terketmesidir .” 56

Dördüncü derece: Aslnda yaplmasnda hiçbir sakn-

ca olmayan ve yapld zaman sonuçta kiiyi zor bir duruma

sürüklemeyecek olan eylerden de saknlmas gerekir. Çünkü

eer bu, Allah’tan bakasnn hatrna yaplyor ve yerine geti-

riliyorsa veya takva olmakszn, bununla Allah’a ibadet kasd

tamakszn yaplyorsa bundan da uzak durulmaldr. Ya da

böyle bir eyi yapmas halinde, kerahet veya masiyet 57 ola-

bilecek bir eyin kolaylamasna ii vardrabilir. te böylesi

eylerden de saknmak, sddîklik 58 derecesine erenlerin tak-

vasdr.

te anlattmz bu dört derece ve özet halinde sunduu-

muz bu maddeler, helal ile ilgili dereceleri oluturmaktadr-

lar. Biz imdi bunlar delillerine dayanarak detayl bir ekilde

anlatmaya çalalm.

Bizim birinci derecedeki haram ile ilgili olarak anlatt-

mzhususa gelince -ki bu adil olmak noktasndaki bir tak-

56 Hadis bn Mace’de yer almaktadr. Ancak bu hadis daha önceden de geçmiti.

57 Tiksinme veya günah.

58 Sddîklik, sözünün eri kimse olduu gibi, Allah için dorular söyleyen ve yaa-

yan kimselere denir.

43

Helaller ve Haramlar

va artyd- kii öylesine adil olmaldr ki, bu haliyle fasklk
semtine bile uramamak ve böyle bir vasftan saknmaldr.
Bu da habaset 59 ve irençlik noktasndan birkaç derece ola-

rak ele alnabilir ve alnmaktadr. Örnein geçersiz ve adil

olmayan bir antlamayla alnan eyin durumu böyledir. Yani

arada gereklilik ve kabul olmakszn herhangi bir maln al-

np verilmesi gibi bir örnek verilebilir, ki bu durum haram-

dr. Ancak bakasna ait olan ve kendisinden zorla gasbedilen

maln durumunda deildir. Zorla gasp daha ar bir suç ve

haramdr; çünkü, gasbta, eriatn öngördüü kazanç yolu bir

kenara itilmi bulunmaktadr. Ayn zamanda bir bakasna
eziyet ve ikence edilmi olur. Oysa karlkl al verite -ge-

reklilik ve kabul olmasa da- bir eza ve zorlama yoktur. Bunda
sadece gerçek manada Allah’a kulluk yolu bir kenara itilmi-

tir. Kald ki gereklilik ve kabul olmakszn bunu terketmek,

bu manadaki kulluk yolunu brakmak, faizli bir muameleye
göre daha hafif ve basit kalr. Zira birtakm yasaklarn peki-

tirilmesi, tehdid içermesi ancak eriat çok doru bir ekilde

anlamakla mümkündür. Al veri ile faizli muamele arasn-

daki gerçek farkn anlalabilir olmas için mutlaka eriat çok

iyi kavramak gerekir. Herhangi bir fakir kimseden veya salih

bir kiiden ya da bir yetimden zulüm yoluyla alnan bir ey,

güçlüden, zenginden ve günahkar bir kimseden ayn yoldan

alnana göre vebali çok daha büyüktür ve onlara kar yaplan

ey çok daha irençtir. Çünkü eziyet dereceleri de kendisine

eziyet olunan kimselerin durumlarna göre deiir.

te bizim buraya kadar ele aldklarmz; kötülüklerin

detaylarna ilikin en hassas ve can damar olan noktalar-

dr. Bu itibarla kesinlikle bunlarla ilgili hususlarda ii hafi-

fe almak ve meseleyi basite indirgemek asla doru deildir.

Çünkü bilindii gibi eer asiler, farkl farkl ve derece derece

59 Habaset; kötülük, alçaklk manasna gelmektedir.

44

Helaller ve Haramlar

olmasalard, cehennem de tabakasz olurdu. Cehennemin ta-

baka ve derekeleri 60 asilerin durumlarna ve konumlarna gö-

redir. Haramlardaki sebepler ortaya konulduktan sonra, kii

bu ar suçlarn ve yanllarn kaynaklarn bilir ve bunlarn

kökenine inmeyi becerirse, artk bunlar teker teker saymak,

sralamak, derecelendirmek sadece keyfidir.

imdi bu noktadan hareketle sen de bunlardan kendi

adna bir ders çkarabilirsin. rençlik ve kötülük açsndan
haramlar da derece derecedirler. Tümharamlar ayn kefede

deiller. Nitekim ileride sakncal olan hususlar ele alnrken,

bu sakncal eylerin birbirlerine göre durumlarn örene-

ceksin. Ozaman birine göre birinin nasl ve ne ekilde tercih

edilmesi gerektiini de göreceksin. Nitekim bir kimse mecbur

kalmas durumunda ölü bir hayvann etini yiyebilir. Ya da bir

bakasna ait olan yiyecei, bir zorunluluk karsnda alp yi-

yebilir veya avlanmas haram olan bir av alp yiyebilir. Ancak

bunlarn yenilebilir olmasnda yine bunlar arasnda birbirle-

rine göre öncelikli olarak yenilebilirlikleri anlatlacak ve ö-
retilecektir. Bu noktaya mutlaka dikkat olunmaldr.

DERECELEREAÎT ÖRNEKLER

Bizim takva konusunda bundan önce ele alarak anlatt-

mzdört maddeyle ilgili olarak, bunlara deliller ve kantlar

sunacaz. imdi yeniden bu dört dereceyi bir bir ele alp de-

taylaryla sunmaya çalalm.

Birinci Derece: Bu derecenin durumuna gelince, ger-

çekten bu derecede oldukça adil davranan ve adaleti elden b-

rakmayanlar ve bu manada takvaya uyanlar girer. Dolaysyla

fetva açsndan haraml gerektiren her ey -ki biz bu husus-

60 Dereke: Aa inilecek basamak, en aa katlar.

45

Helaller ve Haramlar

lan daha önce alt madde balyla zikretmitik- haramdr
ve mutlaka bunlardan saknlmas gerekir. Yukarda sundu-

umuz alt maddeden birine giren ve bu bakmdan tamas
gereken artlar olumayan her ey haramdr. Bu türden ha-

ram olan maddelere mutlak anlamda haram denir. Çünkü
bu türden bir haram ilemek kesinlikle Allah’a kar isyan

demektir. te bizim ‘mutlak haramlar’ tabirinden anlatmak

istediimiz eyler bu alt madde içerisinde yer alan haram-

lardr. Bu itibarla buna herhangi manada bir örnek vermek,

ahit göstermek de gerekmez. Çünkü mesele gayet açk ve net

olarak ortadadr.

kinci Derece: Kendisinden saknlmas gerekmeyen

her türden üpheli olan eyler de bu ikinci derecede yer alr-

lar. Ancak ileride “üpheli eyler” bölümünde açklayaca-
mz üzere bunlardan gerçekten saknmak ve uzak durmak
müstehabtr 61

. Çünkü öylesi üpheli eyler vardr ki, bunlar

neredeyse haram derecesinde görüldüklerinden, haram gibi

muamele görürler ve bunlardan saknmak vacip olur. Bu gibi

üpheli durum genelde çok vesveseci olan, her eyde bir ba-

hane arayanlarn takvasdr. Örnein adam avlanmay ken-

disine menetmektedir, bunun sebebi ise sahibinden kaçm
bir hayvan avlama korkusudur. Oysa ki böyle bir ey sadece

ar derecede vesveseli oluundandr. Baka hiçbir eyden
deil.

Kimi üpheli eyler de vardr ki, bunlardan saknmak
vacip/farz deil, aksine müstehaptr. te aadaki hadisi

Rasulullah (sav) bu manadaki bir durum sebebiyle zikretmi-

tir. Rasulullah (sav) öyle buyuruyorlar:

61 Müstehab, sevilen, beenilen anlamlarn tad gibi, farz ve vacipten baka

olarak sevap kazanlan i demektir.

46

Helaller ve Haramlar

“Sana üphe vereni brak da, senin için üpheli
olmayan al .” 62

Biz Rasulullah (sav)’n buradaki uyarsn yasaklama olarak

görüyor ve böyle deerlendiriyoruz. Nitekim Rasulullah (sav)’n

u ifadeleri de bu anlamda söylenmitir. Buyuruyorlar ki:

“Avladn hayvandan hemen gözlerinin önünde
ölüverenin etini ye, yaralanp da ileride ölenin/göz-

lerinin önünde ölmemi olann etini yeme .” 63

Burada una dikkat çekilmektedir. Avc, avlad hayva-

nn can verdiini görürse avnn etini yiyebilir. Bu, helaldir.

Ancak av yara ald halde avcdan kurtulmay baarp ba-
ka yerde ölürse ve avc bu hayvan ölü halde bulursa bunun

yenmesi doru deildir. Çünkü hayvan baka bir nedenle de

ölmü olabilir. Biz böylesi bir durumun haram olmad fik-

rini tercih etmekteyiz. Bununla ilgili bilgiler yaknda sunu-

lacaktr. Ancak bu gvn yenmemesi salih kimselerin takvas,

hassasiyetinden ileri gelen bir husustur, yoksa haramlk söz-

konusu deildir. Hadiste yer alan, “sana üpheli gözükeni b-

rak” ifadesi, yani bundan saknmak gerekir, yenmesi halinde

veya alnmas durumunda mekruh olabilecei anlam çkar,

yoksa haramdr manasnda deildir. Çünkü farkl olarak ge-

len kimi rivayetlerde ise, “Sonradan ölü olarak ele geçen

o avdan ye, meer ki o av hayvannn üzerinde se-

nin okunun/silahnn ya da av aletinin dnda bir

bakasnn da onu avladna ilikin/yaraladma
ilikin bir iz bulunmu olmasn.” Nitekim srf bundan

dolay Rasulullah (sav) Adiyy b. Hatim’e, av için eitilmi olan

köpekle ilgili olarak buyurmutur ki:

62 Nesaî, Tirmizî ve Hakim. Tirmizî ve Hakim Haan b. Ali’den rivayet ettikleri bu

hadisin sahihliini bildirmilerdir.

63 tbn Abbas’tan Taberanî, “Evsat” kitabnda, Beyhakî de ona bal olarak rivayet

etmi ve “Hükümsüz olmas zayftr” demitir.

47

Helaller ve Haramlar

“Eer, av köpei avladn durup kendisi yerse,

sen bunu yeme/bundan yeme. Çünkü benim burada-

ki endiem, köpek avlad hayvan yememe konu-

sunda henüz kendisine hakim olabilecek bir eitim
alma düzeyine gelmemi olabilir.”

Bu itibarla hassasiyet noktasndan ve bir endie olmas

sebebiyle bundan yememek en uygundur. Dolaysyla burada-

ki uyar, tenzihi manada bir uyardr, hassasiyet noktasnda

bir ikazdr. Yoksa haram deildir. Çünkü Rasuhllah (sav) Ebu

Sa’lebe el-Haenî’ye de, “O avdan ye” diye buyurmulardr.

Ebu Sa’lebe de, “Eer av köpei ondan yemi ise durum ne-

dir?” diye sormu, bunun üzerine Rasulullah (sav) de öyle

buyurmulardr: “Av köpei avlam olduu o avdan ye-

mi olsa da, sen ondan ye .” 64

Burada iki durum ortaya çkmaktadr. Ortada iki aha-

b vardr. Biri Ebu Sa’lebe’dir, ki kendisi gerçekten çalmaya
muhtaç, oldukça yoksul biridir, dolaysyla böyle bir kimse-

nin an derecede bir hassasiyet göstermesine gerek yoktur.

Böyle biri o avdan yiyebilir. Oysa Adiyy b. Hatim’in durumu

farkldr. Onun av köpei tarafndan bir ksm yenen avn eti-

ni yemesi uygun deildir. te müslümanlar da bu iki durum

arasnda kendilerini buna göre ayarlamaldrlar.

Anlatldna göre bn îrîn, bir ortana dörtbin dirhem

para brakr. bn îrîn’in bu dört bin dirhemi almayp da onu

ortana brakmasnn sebebi, kalbinde bir üphe olumas
yüzünden olmutur. Kald ki slam bilginlerinin ittifakla be-

lirttikleri gerçek, böyle bir eyi almakta bir saknca olmad-
dr. Bu para kendisiyle orta arasnda pay edilebilir, kendisi

64 Ebu Davud bunu Arar b. uayb kanalyla babasndan, babas da Amr’n dedesin-

den rivayet etmitir. Yine Ebu Sa’lebe hadisinden muhtasar olarak rivayet etmi,

her ikisi de sahihtir. Beyhakî de ona balantl olarak rivayet etmi ve hükümsüz

olmas zayftr, demi.

48

Helaller ve Haramlar

de payna düeni alabilir, bir sakncas da yoktur. te bu tür-

den bir derecede yer alan kimselere ait örnekleri, biz üpheli

eylerle ilgili dereceleri ya da maddeleri ele alrken aktaracak

ve açklamada bulunacaz. Çünkü her üpheli görülen ey-

den saknmak ve kaçnmak gerekmez. te bu derece/madde

içerisinde yer aldmz hususlar bu türden olan üphelerdir.

Mutlaka bunlardan saknmak gerek diye bir ey yoktur.

Üçüncü Derece: Bu derece/maddede yer alanlar, takva

sahiplerinin göstermesi gereken hassasiyet ve özenle ilgilidir.

Nitekim bu gerçei de Rasulullah (sav)’n aada sunaca-

mz hadis meali ortaya koymaktadr. Rasulullah (sav) öyle

buyurmulardr:

“Kul, sakncal bir eyi o yüzden yapabilirim kor-

ku ve endiesiyle sakncal olmayan da brakmadk-
ça takva sahibi kimseler derecesine eremez .” 65

Hz. Ömer (r.a.) diyor ki: “Biz haram düeriz endiesiyle

helalin onda dokuzunu terkederdik.”

Baka bir ifadeye göre yukardaki söz Abdullah b. Abbas’a

,
aittir.

Ebu Derda (r.a.) ise der ki: “Gerçek anlamda takva deni-

len ey, kulun zerre arlnca da olsa, helalde üpheli olan

her eyden saknmasdr. Çünkü böylece helal olarak görüp

kabul ettii bir eyin ola ki haram olabilme korku ve endiesi

olabilir. te bundan dolay o eyi terk etmektir. Böyle yapma-

ldr ki, bu, kendisiyle cehennem atei arasnda bir perde/en-

gel olutursun.”

Bunun içindir ki büyük zatlardan biri der ki: “Büyüklerden

bir zatn bir kimsede yüz dirhem alaca bulunuyordu. Verdii

o yüz dirhemi, verirken yüz olarak verir, fakat geri alrken,

65 Tirmizi, îbn Mâce ve Hakim. Atiyye bin Uruc’den rivayet etmitir.

49

Helaller ve Haramlar

doksan dokuz olarak bir eksiiyle alrd. Ola ki yüzü almam
halinde belki bir fazlalk alm olurum diye endie eder, bun-

dan ötürü de bir eksikle 99 dirhem alrd. Yine bir bakas
da öylesine titiz hareket ederdi ki, ne zaman ki bir alacan
alrsa, ald kimseden mutlaka bir eksiiyle alr, ancak verir-

ken de mutlaka bir fazlasyla verirdi. Böylece bunun yarn k-
yamet gününde kendisiyle cehennem atei arasnda bir engel

olsun isterdi.”

Bu derecede yer alan kimseler, fetva açsndan helal olsa

da, halk arasnda genelde hogörüyle baklan ve saknlmayan
eylerden bile saknmaktadrlar. Ancak takva sahibi kimseler,

dier insanlar gibi o da sradan helal olanlar alr ve bir titizlik

göstermezse, olur ki bu, ileride ii daha baka noktalara bile

vardrabilir, ite bundan dolay halk tarafndan göz yumulan

ve fetva açsndan helal olan eylerden bile saknr. Eer böy-

le yapmazsa nefis serbestlie ve babolua alr da, sonunda

Allah korkusuyla oluan takvay ve ar titizlii brakm olur.

Nitekim bununla ilgili olarak Ali b. Mabed’den rivayet olunan

u ifadeler bu gerçei dile getirmektedir. Bu zat der ki:

“Ben bir evde kiracydm. Bir gün bir mektup yazmtm.
Divitle yazdm mektuptaki mürekkebi kurutmak amacyla

kiracs bulunduum evin duvarndan bir miktar toz/toprak

alp, yaznn üzerine serpitirerek kuruttum. Sonra kendi

kendime dedim ki, içinde kiracs olduum bu evin duva-

r benim mülküm deildir/bana ait deildir. Bunun üzerine

nefsim bana öyle telkinde bulundu. Senin duvardan aldn
topran ne önemi var ki? Evet, nefsimin bu telkini karsnda
almak istediimi duvardan aldm, ihtiyacm gördüm. Daha
sonra uyudum. Rüyamda bir de ne göreyim bir kii karm-
da durup diyor ki: “Ey Mabed! Sen yarn Allah’n huzurunda,

‘duvardan u kadarck toprak almann da bir önemi mi olur-

mu?..: sözünün karln bekle ve gör.”

50

Helaller ve Haramlar

Belki de söylenmek istenilen ifade u olabilir: Yarn kya-

met gününde bu kadarck bir topran cennetteki dereceni ne

kadar etkileyip düüreceini bilecek ve göreceksin.

Çünkü takvann da kendisine göre bir derecesi vardr ki,

takva sahipleri bu noktadaki titizliklerini yitirirlerse, asl elde

edilmek istenen derece ve makamda kaçabilir. Yoksa bunun

anlam, böyle yapan bir kimse, mutlaka bunun karlnda
bir ceza görür demek deildir.

Bununla ilgili bir baka örnek de öyledir. Anlatldna

göre Hz. Ömer (r.a.)’e Bahreyn’den bir miktar misk gönde-

rilmiti. O da bunun üzerine: “sterdim ki bir hanm bunu

tartsn da, ben de bu güzel kokuyu müslümanlar arasnda

bölütüreyim.” dedi. Ei Atike: “Ben çok hassas bir ekilde

bunu tartabilirim” karln verdi. Ancak Hz. Ömer einin

bu sözlerine bir karlk vermedi, sessiz kald. Sonra tekrar

Hz. Ömer ayn sözlerini tekrarlaynca, hanm da ikinci kez

ayn ekilde cevap verdi. Bunun üzerine Hz. Ömer (r.a.), ei

Atike’ye: “Ben, senin bunu elinle alp terazi kefesine koyarak

tartmana taraftar deilim, böyle bir eyi istemiyorum. Çünkü

daha sonra sen, terazi kefesinde kalan misk tozunun kalnt-

lar eline bulatndan bu fazla miktar boynuna sürebilirsin.

Dolaysyla sen bu durumda müslümanlara ait olan haktan

fazlasn kullanm olabilirsin” diyerek ona tarttrmamann

gerekçesini açklamtr. te hassasiyet ve titizlik. Bu derece-

deki kimselerin durumu böyledir.

Bir gün müslümanlara ait olan bir miktar misk Halife

Ömer b. Abdülaziz’in huzurunda tartlyordu. O, miskin ko-

kusunu almamak için burnunu tkamt ve “Bu kadar da ol-

maz” diyen birine “Miskin/esansn sadece kokusundan yarar-

lanlyor deil mi?” diyerek cevap vermiti.

51

Helaller ve Haramlar

Hz. Haan (r.a.), sadaka olarak getirilen hurmalardan kü-

çücük birini almt. Rasulullah (sav) kendisine: “At, o hur-
may at!” diye uyarm ve attrmt .

66

Yine bu konuya bir örnek olarak u olay anlatlr: Zatn
birisi, henüz can çekimekte olan birinin baucnda durup

beklemektedir. Adamcaz geceleyin vefat edince, baucunda
bekleyen zat, “Artk u yanan kandili söndürün, çünkü bu an-

dan itibaren o yanan yada mirasçlarnn hakk bulunmak-
tadr” diyerek, kandilin söndürülmesini istedi.

Yine anlatldna göre Süleyman Teymî; Naime
Attare’den öyle bir hususu dile getiriyor, Naime demitir ki:

“Hz. Ömer (r.a.) hanmna, müslümanlara ait olan bey-

tülmaldaki kokudan satmas için vermiti. O da miski tart-

maya balad. Bu ii yaparken doal olarak tart ar ve eksik

gelebiliyordu, bunu dengelemek için de elindeki miski dile-

riyle kryordu, çünkü terazi dengelesin istiyordu. Bu srada

miskten parmana bulat. Bu bulaan Naime Hanma, ‘ite

bunu öylece kendine sürersin’ diyerek parman baör-

tüsüne sürdü. Bu srada da Hz. Ömer (r.a.) içeri giriverdi ve

‘Bu koku da nedir?’ diye sordu. Hanmda olan biteni oldu-

u gibi aktard. Hz. Ömer; ‘Yani sen müslümanlara ait olan

Beytülmaldaki bu kokudan alp kullanyorsun öyle mi?’ diye

azarlad. Hemen einin baörtüsünü bandan çekip çkard
ve bir ibrik su alarak, baörtüsüne döktü. Bir taraftan suyu

baörtüsüne dökerken, kokunun iyice kaybolmas için topra-

a sürtüyordu, bu ilem de bitince koklad, sonra tekrar suyla

ykad, sonra tekrar toprakla ovdu, yine koklad ve baörtü-

sünde kokudan eser kalmayana dek ykad durdu.”

Yine Naime Hanm anlatyor: “Ben ikinci bir kez Hz.

Ömer’in hanmna geldim. Kokuyu tartnca, yine bundan bir

66 Ebu Hureyre’den Buharî Sahih’inde rivayet etmitir.

52

Helaller ve Haramlar

miktar parmana bulat, bu defa parman azna alp s-

lattktan sonra, koku tümüyle kaybolana dek parman top-

raa sürtüp durdu.”

te bu, Hz. Ömer (r.a.)’in takva konusundaki hassasiyet

ve titizliini gösteren bir husustur. Hz. Ömer, bakalarna ör-

nek olmas ve bakalarnn da beytülmala ait hususlarda has-

sas olmalar için bunu göstermitir. Hz. Ömer’in baörtüsünü

ykamas ile kaybolan esans tekrar kasaya girecek deildir,

fakat burada örnek olma amaç edinilmitir. Fakat baörtü-

sünden kokuyu tamamen yoketmesinin nedeni, eine hembir

uyar hem de bakalarna bir ders olsun diyedir.

Baka bir örnek de öyledir: Ahmed b. Hanbel’e,

“Camilerin güzel kokmas ve havasnn iyi olmas için ‘ûd’ ad
verilen gütel kokulu tütsünün, birtakm devlet büyükleri ta-

rafndan birine emanet edilerek onlar adna camilerde püs-

kürtme iini yapan kimse için ne söylersiniz?” denildiinde,

o öyle cevaplamtr: “Böyle bir eyi yapan kimse camiden

dar atlr. Çünkü ‘ûd’ ad verilen parfümün sadece koku-

sundan yararlanlr. Oysa bu, kimi zaman haram denebilecek

bir konuma gelebilir. Çünkü parfümün kokusundan kiinin

üzerindeki giysiye sinebilir, kokunun etrafa sklmasn iste-

yen kiinin, bu parfümün bakalarnn giysilerine sinmesine

hogörüyle bakp bakmad da bilinemez. Oaçdan bu ii ya-

pan kimse mescidden atlr.”

Yine Ahmedb. Hanbel’e öyle bir soru yöneltilir: “Adamn

biri, üzerinde hadisler yazl bulunan bir kad düürse, bir

bakas da bunu bulsa, henüz bu kad sahibine iade etmez-

den önce, katta yazl hadisleri kendisi için ve sahibinden

izin almakszn yazabilir mi? Yazdktan sonra bunu iade etse

olur mu?”

53

Helaller ve Haramlar

Ahmed b. Hanbel: “Hayr, sahibinden, o kattakileri

kendisinin de yazmas için izin almadkça yazamaz” der.

Çünkü böyle bir durumda ola ki o kadn sahibi raz ol-

mayabilir kukusu vardr. Bu bakmdan yazamaz, demekte-

dir. Mademki üphe vardr o halde onu yazmas da haramdr.

Yazmayp terketmesi için çok daha uygun bir harekettir.

Bir dier örnek de udur: nsann süsten olduunca kaç-

mas, sadelie özen göstermesidir. Çünkü ola ki bu kötü al-
kanlk bir yaygnlk kazanabilir. Gerçi süslenmek aslnda ha-

ram olan bir ey deildir; ama, süsler birbirini zincirleme iz-

leyeceinden harama götürebilir, dolaysyla bunlardan uzak

durulmasnda yarar vardr.

Yine Ahmed b. Hanbel’e, “Tabaklanm ve üzerindeki

tüyleri alnm bulunan deriden yaplm olan ayakkab/ter-

lik giyilebilir mi?” diye sorulduunda, o, “Ben böyle bir eyi

kendi adma giymem. Ancak çamurdan vb. gibi eylerden ko-

runmak için giyilirse baka. Fakat süs maksadyla giyiliyorsa

olamaz” demitir.

Bir baka örnek de udur: Hz. Ömer (r.a.) halife olduun-

da, çok sevdii bir ei vardr. Ancak Hz. Ömer: “Ola ki kendi-

sine kar çok büyük bir sevgiyle bal bulunduum hanmm,
ileride uygun olmayan bir ie arac olabilir ve ben de o ii ya-

pabilirim” korkusuyla çok sevdii einden boanmtr.

Bu örnek unu göstermektedir. ‘leride sakncal bir i ya-

pabilirim’ düüncesiyle hareket eden bir kimse sakncal ol-

mayan da terk ederek bunu gerçekletirmitir.

Çünkü mübah olan ve haklarnda haramlk sözkonusu

olmayan birçok eyler yapldnda insan ileride sakncal

iler yapmaya da götürebilir. Nitekim ar derecede yeme ve

içme, gençlerin ve bekarlarn koku sürünmeleri de bu türden-

dir. Çünkü bu gibi eyler insann ehevî duygu ve hislerini

54

Helaller ve Haramlar

pompalar, bu duygular da bunlarn düünce alanna girme-

sine neden olabilir. Düünce ii baka, bak da daha baka
ileri derecedeki eylere götürebilir.

Zenginlerin ev ve apartmanlarna, saray ve köklerine ba-

kp durmak da böyledir. Aslnda onlarn süslenmelerinde bir

saknca yoktur, bu, olabilir bir eydir. Fakat bu, baka bir in-

san hrslandrr, kii onlar gibi olmaya gayret gösterdii gibi

bu durumda onlara benzeme derdi bagösterebilir. Dolaysyla

onlarn durumuna gelebilmek için bu defa haram olan kazanç

yoluna sapabilir. Kald ki tüm mübah olan eyler bu türden-

dirler. Eer ihtiyaç duyulduu andan itibaren ihtiyaç kadar

alnmazsa, öncelikli olarak onun getirebilecei skntlar da

bilerek ihtiyac kadarn sakna sakna almal, sonra tekrar

bu saknmay da unutmamaldr. Çünkü çou zaman bunlar

yaparak insan tehlikeli durumlara düebilir. Nitekim ehevî

bir istek ve arzuyla elde olunan bir ey, çou zaman kiiyi teh-

likeye atabilir. Bu bakmdan Ahmed b. Hanbel (r.a.), duvarla-

rn kireçle badalanmasna ve alç kullanmasna pek taraftar

gözükmemi ve bunu mekruh saymtr. Bu konuda demitir

ki, “Zeminin alçyla kaplanmas, topran kalkmasna engel

olacandan burada alçnn kullanlmasnda herhangi bir sa-

knca yoktur. Oysa duvarlarn kireçlenmesi/alçyla kaplan-

mas ise bir süstür ve anlamszdr.” Kendisi bu açdan mescid

ve camilerin kireçle/alçyla badalanmasna ve süslenmesine

kar çkmtr. Buna delil olarak da, Hz. Peygamber’in u ha-

disini göstermitir. Rasulullah (sav) ’a, mescidlerin boyanmas

ve süslenmesiyle ilgili olarak görüü sorulunca demitir ki:

“Hiçbir süs/çardak Hz. Musa’nn süsü/çarda-

gibi olamaz. O, gerçekten boya ile badanalanm
olan bir çardak idi .” 67

67 “el-Efrad” eserinde Darekutnî Ebu Derda’dan rivayet etmi ve “Bu gariptir”

demitir.

55

Helaller ve Haramlar

Rasulullah (sav) dolaysyla buna izin ve ruhsat verme-

mitir.

Selef/eski din büyükleri çok göz alc ve ince olan giysi-

lerin giyilmesini uygun karlamazlard ve: “Kim, ince giysi

giyerse, dinini de inceltmi olur” derlerdi.

Bütün bunlar, insann aslnda haram olmayan ve mübah

olan, insann cannn istedii bu türden eyleri kullanmas

halinde, ii ehevî duygulara kadar vardrr. Çünkü ister mü-

bah olan bir ey olsun ve ister sakncal olan bir ey olsun, her

ikisi de insann ehevî duygularn kamçlayan etkenlerdir.

Kaynak ikisinde de tektir. Eer müsamaha ile bir istek ve mü-

bah olan bir eye göz yumulursa, bunun snr giderek geniler

ve baka baka hususlarda da artk göz yumulmay gerektirir.

Bu açdan takva endiesi, insan tüm bu eylerden uzakla-

trr ve arndrr. Çünkü her türlü helal, eer bu türden bir

aykrlktan arnm ve uzaklatrlm ise, ite bu, üçüncü

derecede olan tertemiz helal anlamndadr. Çünkü bu türden

bir helal, insan kesinlikle bir masiyete sürüklemeyecek olan

bir helaldir.

Dördüncü Derece: SIDDÎKLERÎN DERECES

Evet, bu derecede yer alanlar da sözü ve özü bir olan sd-

dîkler derecesidir. Bunlar açsndan helal, ilenmesi halinde

sebeplerinden herhangi biri, insan bir asilie sürüklemeyen

helal türüdür. Kendisiyle ilenmesi halinde bir isyana girme

kolayl salanma imkan olmayandr. Bunun ilenmesinde,

ne o anda ve ne de gelecekte insan tehlikeye düürecek bir

konum oluturmayandr. Aksine onlar için sadece ve sade-

ce Allah rzas ve Allah’a ibadet konusunda takva, gereince

emirlere bal kalmak ve yasaklardan da uzak durmak geçer-

lidir. Onlar eer yaamak istiyorlarsa, srf bu amaçla yaa-

56

Helaller ve Haramlar

inak isterler. Çünkü bu dürümdakiler, Allah için olmadn
bildikleri ve öyle kabul ettikleri her eyi kendileri için haram

sayarlar. Onlar bu konuda örnek ve delil olarak u mealdeki

ayete uyarlar. Rabbimiz öyle buyuruyor:

“(Habibim) sen ‘Allah* de, sonra onlar brak,
daldklar bataklkta oynayadursunlar .” 68

te bu, her türlü isyandan arnm, kendi nefislerinin

arzularna esir olmam gerçek manada tevhid erbabnn
('de ettii bir mertebedir. Onlarn tek gayesi vardr, Allah’n

(‘mirleri dorultusunda hareket ve yasaklarndan uzak dur-

maktr. Buna bir örnek olmak üzere aadaki misale dikkat

edelim.

Yahya b. Kesir’den anlatldna göre, kendisi bir gün ilaç

içer. Hanmona: “Keke ilaç, senin üzerinde etkisini göste-

rene dek evin içerisinde biraz gezinseydin!” der. O da: “Ben

sünnette böyle bir uygulama olup olmadm bilemiyorum.

Oysa ben tam otuz yldan bu yana kendimi hesaba çekiyo-

rum, fakat öyle sanyorum ki sünnette böyle bir ey yoktur.”

diye cevap verir.

Yahya, böyle bir gezinti yapmay kendisince uygun gör-

memektedir. Yani dinde böyle bir ey var myok mubilemedi-

inden ötürü, kalkp evin içinde gezmeyi uygun görmemitir.

Seriyyüs Sakat (r.a.) diyor ki: “Birgün bir dadaki bir ara-

ziye gitmitim, orada da bir pnar vard. Arazideki bitkilerden

yedim ve pnardan da su içtim. Bu arada ben kendi kendime:

‘Eer ben, bir helal lokma yemi isem, herhalde o da bugün ve

u anda yediim u tertemiz bitkilerdir.’ derken bu srada gay-

btan bir ses duyuldu. Bu ses: ‘Seni ta buralara kadar getiren

kuvveti sen nereden aldn?’ deyince, ben, pimanlk duyarak

tekrar gerisin geriye döndüm.”

68 Enam, 6/91.

57

Helaller ve Haramlar

Yine bir baka örnek de öyledir: Zinnûn Msrî ile ala-

kal olarak anlatldna göre, tutuklu bulunduu bir srada

iyice ackmt. Dürüst ve iyi amel sahibi bir kadn kendisine

gardiyan araclyla bir yiyecek gönderdi. Ancak o, kendisine

gönderilen bu yemekten yemedi ve kendisine yemek gönderen

kadndan da ayrca özür diledi ve: “Gönderilen yemek zalim bir

kiinin tabayla geldiinden ötürü yemedim. Yani senin yeme-

ini bana ulatran aslnda temiz bir güç deildi. te bundan

ötürü o yemekten yiyemedim. Baka bir sebebi yok.” dedi.

Sddîklerin Allah korkusu görüldüü gibi bu, titizliin

son haddine varmas anlamnda bir saknmay gösterir. Yine

bu konuyla ilgili olarak Bir-i Hâfi merhumu da gösterebiliriz.

O, devlet erkan tarafndan açlan kanallardan su içmezdi.

Çünkü bilindii gibi su, ancak kanallar yoluyla akar ve insan-

lara ulamaya yarar. Aslnda suyun kendisi mübahtr. Oysa

devlet erkannca, içiler kullanlmak suretiyle açlan kanal-

lardan yararlanmak bir açdan sakncaldr. Çünkü genelde

çalanlarn ücretleri haram olan kazançtan ödenmektedir.

te srf bu açdan kimileri helal asmadan üremi olan

helal üzümü yemeyi doru bulmamlar ve böyle bir ban
sahibini de öyle knamlardr: “Zalimler eliyle açlan ka-

nallardan akan suyla sen bu üzüm asmalarn bou bouna
bozdun.”

Oysa bu tarz bir düünceyle hareket ederek, ‘bu üzüm
asmalar zalimler tarafndan açlan kanallardan gelen su ile

sulanmlardr’ diye üzümü yememek ve yenmesini doru
bulmamak, bizzat suyu içmek manasnda bir zulüm olmaktan

oldukça uzaktr. Çünkü bu, üzüm asmalarnn o sudan yarar-

landrlarak yetitirilmesini sakncal görmektedir. Baka bir

ifadeyle zalimler eliyle getirilen su ile sulanm bir üzümden
yememek, bizzat o suyun kendisini içmemekten daha çok in-

san zalimlerin zulmünden korur.

58

Helaller ve Haramlar

Adamnbiri yolda giderken, zalimlerin eliyle yaplan çe-

me ve sarnçlardan su içmezdi. Oysa ki oradan akan suyun

kendisi aslnda mübahtr. Bu olayda, su mübah olduu halde

çeme zalimler tarafndan haram bir kazançla yaplp korun-

duu için o sudan içmenin haram ilemek olarak alglanmas

söz konusudur. Bu zihniyet neticesinde kii haramdan yarar-

lanyormu gibi görülür.

Dikkat edilirse, Zinnûn Msrî’nin gardiyan eliyle getirilen

yemekten yememesi, tüm b anlatlanlardan da önemlidir ve

daha çok dikkat çekicidir. Çünkü gardiyann eli aslnda haram

deildir ve böyle de nitelenemez. Oysa yemein gasb edilmi

bir tabak ile getirilmesi olay bunun aksinedir. Gardiyann

kusuru ancak haram gda ile beslenmi olmasndandr. Böyle

bir el ile gelen yemei reddetmek takvann son derecesi olma-

s üpheye yer brakmayacak kadar açktr.

Haram gdann kendisine güç vermesi korkusuyla Hz.

Kbu Bekir Sddîk (r.a.) içtii bir sütü parman azna soka-

rak zoraki küsmütür. Bir süt sebebiyle midesine haram bir

enerji depolanm olaca korku ve endiesi vardr bu davra-

nta. Oysa Hz. Ebu Bekir o sütü bilmeden içmiti. Bunun için

de içtiini kusarak çkarmas da gerekmezdi. Ancak o, sddîk

ertebesindekilerin hassasiyeti ve titizlii nedeniyle midesi-

ne girmi olan haram boaltmak ve dar atmak istiyordu.

Yine bu ar titizlik ve hassasiyetle ilgili örnekler verme-

ye devam edelim.

Bir terzinin bu sanatn mescidde icra ederek kazanç sa-

lamas doru deildir. Böyle bir eyden saknp uzak durmak

da bir hassasiyet ve titizlik demektir. Çünkü mamAhmedb.

llanbel, bir terzinin mescid içerisinde sanatn icra etmesini

doru bulmam ve bunu çirkin kabul etmitir. Nitekim ken-

disine, “Sanat olarak yün eirme iiyle megul bulunan bir

59

Helaller ve Haramlar

kimsenin, havann yal olduu bir srada, mezarlkta bulu-

nan bir kubbenin ya da siperin altna snarak burada sanat-

n icra etmesi...” sorulduunda, o buna öyle cevap vermitir:

“Mezarlar ahi ret ii olduu için orada oturulmas mekruhtur.”

Bu ifadesinden oralarda oturulmasnn uygun kabul edilme-

diini ve çirkin olduunu çkarabiliriz.

Yine kendisi, maln üpheli gördüü bir adamn atei

ile yaklan mumunu söndürmütür. Takvasnn üstünlüü-
nü gösteren olaylardan biri de, tandrnda j^anan odunlardan

birinin üpheli bir parayla alndn örenince ekmeini bu

atete piirmekten vazgeçmesidir.

Bazlarysa, ayakkabsnn demir ksmlarn sultann

kulland parlatcyla parlatmay men edip bundan uzak du-

rurlard.

te böyle bir davran da en üst manada bir takvadr.

Ahiret yolcusunun titizliinin ve hassasiyetinin bir gösterge-

sidir.

te bütün bu anlattklarmzdan çkan gerçek sonuç ve

asl hedef udur:

Saknmann, takvann, titizlik ve hassasiyetin de öncelik

dereceleri vardr. Takvann balangc yani ilk derecesi fetva yo-

luyla haram olandan kesinlikle uzak durmaktr. Bu; sddîk de-

recesinde olanlarn yani sözü ile özü bir olanlarn takvasdr.

Bu bakmdan Sddîk olanlar da, Allah için olmayan her ey-
den saknmak ve uzak durmak zorundadrlar. Örnein üpheli

olan her eyden uzak durmallar veya kendilerini bir mekruhu
ilemeye yöneltebilecek eylerden de saknmaldrlar ya da mü-
bah olan bir eyi yapmas durumunda, bu yüzden bir uygunsuz

i ileyecei ihtimali varsa bütün bunlardan saknacak ve uzak

duracaktr. Bu iki derece arasnda da ihtiyata varan birtakm
dereceler vardr. Bunlara da dikkat olunmaldr.

60

Helaller ve Haramlar

Kul, kendi nefsi konusunda ne kadar titiz ve acmasz olur-

sa, kyamet gününde günah yükü o nisbette hafifleir. Srattan

da gayet kolay ve hzl bir ekilde geçip gider. Hesaplarn tar-

tlmas srasnda da, günah kefesi hafifleyecek, sevap taraf

ar basacaktr. Dorusu kiinin takva ve vera derecesinde,

cennetteki makamlar da farkl ve deiik olacaktr. Nitekim

insanlarn günah ve isyanlarna nisbetle cehennemdeki yer-

leri de farkl farkl olacaktr. Yani zalimlerin durumu orada

iledikleri haram ve irençlikler nisbetinde olacaktr.

Eer tüm bu anlattklarmzdan sen gerçekleri anlaya-

bilmisen, dilediini yapp yapmamak artk sana kalmtr.
stersen çok daha titiz hareket et ve oldukça ihtiyatl davran.

stersen izinlere göre hareket et. Çünkü ihtiyatla hareket et-

mek de senin elindedir, snrlarla amel etmen de senin elinde-

dir. Gerisini kendin düün vesselam...

61

Helaller ve Haramlar

KNCBÖLÜM

Bu bölümde üpheli eylerin mertebeleri ile kaynaklarn ve bunlarn

helal ile haramdan ayrd edili özelliklerini açklayacaz.

üphelerin dereceler! ve kaynai
Peygamberimiz Hz. Muhammed(sav) efendimiz bir ha-

dislerinde öyle buyurmulardr:

“Helal olan eyler de belli/açktr, haram olan

eyler de belli/açktr. kisi arasmda/helal ile haram
arasnda üpheli birtakm -helal mi haram mbelli

olmayan- eyler de vardr. Halkn çou bunlar bi-

lemez/Helal ve haramlklarn ayrdedemez. Kim
üphelilerden saknrsa, rzn ve dinini temize ç-
karm olur. Koru etrafnda güdülen koyunun koru-

ya düme tehlikesi olduu gibi, üpheli durumlara
düenin de harama dümesinden korkulur .” 69

te bu hadis, sözkonusu üç ksm ile ilgili olarak yani

helal, haram ve üphelilerle ilgili olarak kesin bir nasstr,

delildir. Bu üç ksmdan en zor anlalr olan da kincisidir,

üphelilerdir. Çünkü halkn bir çou bunlarn helal ksm ara-

snda myoksa haramlar içerisinde mi deerlendirileceini

bilemezler.

69 Numan b. Beir’den Buharî ve Müslim.

62

Helaller ve Haramlar

te bu ikinci ksm üphe diye adlandrlmaktadr ki,

kesinlikle bunlarn açklanmas ve ortaya konmas gerekiyor.

Böyle üpheli eylerin üzerindeki sis perdesinin de mutlaka

aralanmas icabeder. Mademki bir ey, birçok kimseler tara-

fndan ya da çounluk tarafndan bilinememektedir, o takdir-

de mutlaka az kimseler bunu bilmektedirler.

Bu bakmdan biz imdi bunlarla ilgili olarak unlar söy-

lemekteyiz. Diyoruz ki:

Mutlak anlamda helal denilince, helalin tamakta oldu-

u nitelikler/vasflar açsndan bizzat liaynihi/haddizatn-

da/aslmda haram olan tüm eylerden ve özelliklerden zat ve

özellii bakmndan o niteliklerden arnm olmasdr. Ayn
zamanda kendisinde haraml ya da kerahati çartracak
sebeplerden de arnm olmas gereklidir. Örnein su gibi. Bir

kimsenin yaan yamurdan temin ettii su ite bu anlamda-

dr. Çünkü bu su, henüz yayor halde ve bir yerde birikmi,

herhangi bir kimsenin mülkiyetine girmezden önce bu mana-

da saf ve salt helaldir. Yani adam yamur yaarken banda
bekler ve onu kendisine ait bir yerde ve kap içerisinde toplar.

te bu, katksz helaldir.

HARAM
Salt haram/srf haram olan eye gelince: Bu, kendisinde

hiçbir üphe ve kukuya yer brakmakszn haramlk vasf/

nitelii/özelliini tayan eydir. Örnein arap/içkideki ba
döndürücü bir nee ve kendinden geçmilik, sidikteki neca-

set/pislik gibi. Ya bu manada bir özellikle kesin haramdr
veya yasaklanan/nehyolunan bir sebebe bal olarak kesin-

likle kendisinde bulunan madde özellii nedeniyle kullanm
helal olmaz, haram olur.

63

Helaller ve Haramlar

Örnein zulüm yoluyla/zor kullanmak suretiyle kazan-

lan ya da elde olunan eyler veya faiz nedeniyle elde olunan

eyler veya faiz benzeri kazançlar, ite bu türden yasaklanan

ve haram olan eylerdir.

te haram ile ilgili bu her iki konu da kesinlikle insan-

lar tarafndan haramlklar ve yasaklanm olduklar bilinir.

Bunda hiçbir kimsenin bir kukusu yoktur. Ayn zamanda

gerek helal olsun ve gerekse haram olsun her ikisi de ifade

olunan bu tanm çerçevesinde gayet net bir ekilde ortadadr-

lar. Bu ikisi konusunda da insanlarn bir üphelerinden söz

edilemez.

Dier taraftan durumu iki taraf açsndan da açk ve net

bir ekilde ortaya konan ve ancak ileride deimeleri de ihti-

mal/olas olan eyler bu anlamdadrlar. Yani ortada imdilik

bir ey yoksa o ey haramsa haramlar arasnda yer alr, helal

ise helaller arasnda zikredilir. Gerçi böyle bir ihtimal için de

bunu gösteren bir sebep de imdilik olmayabilir.

Dorusu ister kara av olsun, ister deniz av olsun aslnda

helaldir. Örnein adamn biri diyelim ki bir geyik yakalad.

Ola ki avlanan bu geyik kendisinden öönce bir bakas tara-

fndan da yakalanmtr da bu av ondan kurtulup kaçma im-

kann bulmu olabilir. Önceki avc onu avladnda ona ma-

likti, fakat elinden onu kaçrd. Nitekim baln durumu da

aynen böyledir. Ola ki daha önce o balk bir baka balkçnn
oltasna veya ana taklmtr da, o da sonunda ondan kur-

tulup kaçmasn baarm olabilir. Oysa bu tür bir ihtimal/

olaslk yamur suyunda sözkonusu olamaz. Adam yamur
suyunu havadan alr. Bu su daha önce bir bakasnn eline

düüp de ondan kaçp kurtulmu olamaz. Ancak bu avlar da

buna ramen yamur suyu anlammdadrlar. Dolaysyla avla-

nan bu eyler daha önce bakasnn olmu olabilir ihtimaliyle

ondan uzak kalnmas veya böyle bir düünceyle onu avlama-

64

Helaller ve Haramlar

mak vesveseden ibaret bir eydir. Bu bakmdan da vesvese-

den uzak durmak ve bu gibi eyler hususunda bu manada bir

vesveseye yer olmadn da bilmek gerekir.

ite bu gibi eylerde titizlik ve hassasiyet gösterenlere biz:

“Vesvesecilerin takvas/titizlik ve hassasiyeti adn verdik. Ki

benzer örnekler de bu çerçevede alglansn istedik. Çünkü bu,

srf/salt bir vehimden ibaret bir eydir. Bunun için herhangi

bir delil de sözkonusu deildir. Evet ayet gerçekten o avn ya

da eyin bakasna ait olduuna ilikin üzerinde herhangi bir

kant, iaret ve delil bulunursa ve bu da kesin olursa o zaman
durum farkllar. Örnein herhangi bir balk üzerinde/belli

bir yerinde bir halka iareti bulunursa veya ihtimalî/olas ma-
nada bir ey görülürse, örnein geyik üzerinde bir yara izinin

bulunmas gibi... Geyik üzerindeki yara ya da dalama iareti

bunun daha önceden birine ait olabilecei ihtimalini doura-
bilecei gibi, yeni ve taze bir yara da yine bunun birileri ta-

rafndan avlanm olabilecei ihtimalini güçlendirir. te bu
konu, gerçekten üzerinde titizlikle ve hassasiyetle durulmas
gereken bir konudur. ayet tüm deliller her bakmdan yok ol-

musa, bu da ortada olmayan bir ihtimal, bizzat herhangi bir

delaleti bulunmayan ve ortadan kalkm olan bir ihtimaldir.

Yani artk ihtimale de yer kalmamtr.

Buna örnek olarak u olay gösterebiliriz. Adamnbiri, bir

bakasndan iare/ödünç yoluyla bir ev ediniyor. Ancak kendi-

sinden evin ödünç olarak ald kii de ortadan kayboluyor.

Adam da bunu göz önünde bulundurarak, ola ki evin sahibi

ölmü olabilir ve bu hak da mirasçlarna aittir, diyerek evden

çkmaya kalkmas gibi. Oysa bu bir vesvesedir. Srf böyle bir

ihtimal ile evden çklmaz. Çünkü ortada kesin olarak adamn
öldüüne ilikin bir delil yoksa veya kesin delil bir yana ku-
kuya dayal bir delil olsun ortada yoksa, evden srf bir vesvese

yüzünden çklmas doru olmaz. Çünkü sakncal olan üphe,

65

Helaller ve Haramlar

bizzat herhangi bir ekten/kukudan kaynaklanan üphedir.

üphe denen ek de karlkl iki inançtan/itikaddan oluur ki

bu da iki sebepten dolay meydana gelir. Eer ortada herhangi

bir sebep/neden yoksa, dolaysyla o kiinin bizzat kendisin-

den bir akit olumaz, böyle bir akit sabit de olmaz. Bunun sa-

bit olabilmesi için mutlaka ayn deerde olan kardakinin de

bu manada bir sebebi olmas gerekir ki, böyle olmas halinde

ite o zaman ortada üphe denen ek oluur.

Bunun için biz öyle demekteyiz: Namaz klmakta olan

bir kii, eer üç rekat myoksa dört rekat mkld hususun-

da bir üphe içine düse, bu kii, dört deil, üç rekat klm
olduunu varsayar. Çünkü aslolan ey, fazlalm/ziyadenin

olmamasdr. Mesela herhangi bir kimseye, bundan on yl

önce klm olduu öle namazn, üç rekat olarak myoksa

dört rekat olarak mkld sorulsa, kiinin kesin bir dille dört

rekat olarak kldn söylemesi mümkündeildir. Mademki

böyle bir kesinlikle durumu belirtememektedir. Bu durumda
dört deil de üç olarak klm olduu ihtimali de bulunmakta-

dr. Ancak böyle bir ihtimale ek/üphe ad verilemez. Çünkü
ortada onun üç olduunu gerektirecek bir sebep yoktur. Olay

on yl öncesinden geçip gitmitir.

ite verilen bu örnekten de ekkin/kukunun ne demek
olduunu herhalde anlam oldun. Bu durum anlalrsa, ite

o zaman i, vehim ve cevaz ile kartrlmam olur. te bu,

mutlak helal olanlar içerisinde deerlendirilir ve helal saylr.

Dolaysyla kesin olarak haraml belli olan da kesin haram
içerisinde yer alr. Hatta ileride böyle bir eyin helal olabile-

cei ihtimali olsa da, ortada bunu gösteren bir sebep ya da de-

lil yoksa bu, haramlar arasnda deerlendirilir. Örnein, bir

kimsenin elinde, bir yakn tarafndan kendisine kalan miras

vardr, yiyecek maddesi bulunmaktadr. Fakat kendisi dnda
da baka bir varisi de bulunmaktadr. Ancak maln asl sahibi

66

Helaller ve Haramlar

de kayptr. Mirasçs -ki tek mirasçdr-: “Ola ki bu akrabam
ölmütür, dolaysyla mal da bana geçmitir, diyerek, ondan
kalan mirastan yemitir.” imdi adamn varsaymla hareket

ederek o yiyecekten yemeye kalkmas bizzat kesin haram
olan yemi olur. Çünkü bu, dayana bulunmayan bir ihti-

maldir. Asl üphe denilince, bizim, kendisi hakknda kesin

bir karar veremediimiz ve tedirgin bulunduumuz eydir.

ÜPHENNKAYNAKLARI
üpheli eyler be kaynaktan oluurlar. Biz imdi bunlar

burada teker teker anlatmaya çalacaz.

BRNCKAYNAK:

Bu kaynak, eyann helal veya haraml noktasndan,

bunu oluturan sebep konusunda üpheye ve kukuya dü-
mektir.

HELALVEHARAMKILMA
SEBEPLERNDEKKUKU:
Sözkonusu sebepler ya her iki açdan eit ve denk olabilir-

ler veya iki ihtimalden biri daha baskn gelir. Eer iki ihtima-

lin her ikisi de birbiriyle denk durumdaysalar, hüküm önceki

duruma göre verilir. Bu da o eyin istishap yoluyla önceki hal

aynen varln sürdürür ve korur. Yoksa böyle bir konu hak-

knda kukuya/üpheye düüldü diye terk olunamaz. ayet iki

ihtimalden birisi daha ar basyorsa, eldeki muteber bir ve-

riden/delilden ötürü bu ortaya çkm ise, hüküm galip olan

tarafa göre deerlendirilir. Ancak bunun anlalabilir olabil-

mesi örnekler ve tanklar/deliller vermekle mümkündür. te
b nedenle biz bu noktay dört ksm olarak deerlendirece-

iz. öyle ki:

67

Helaller ve Haramlar

1- ÖNCEDENHARAMLIKKONUSUNUN
BÎLlNMÎ OLMASI:

Önceden kendisinin haraml biliniyorken, daha sonra

onun helal olabilecei noktasnda bir üphe belirmi ise yani

‘helal mi deil mi?’ diye bir kuku belirirse, ite böyle bir üp-
heye dayanlarak, o eyden kaçnmak gerekir ve bu, vacip/farz

olur. Böyle bir ie girimek de bu açdan haramlk kazanr.

Örnein herhangi bir hayvan avlarken, onun yaralanma-
s gibi. Yaral olan bu av suya düüyor ve su içerisinde bu ava,

ölmü olarak rastlanlyor. imdi bu av, acaba suya dümekle
mi bouldu yoksa önceki yarann etkisiyle mi öldü gerçei bili-

nememektedir. te bu noktada haraml ortaya çkar. Çünkü
bu gibi eylerde aslolan hüküm o eyin haraml konusudur.

Oysa kesin olarak bilinen bir gerçek üphe yüzünden brak-
lamaz yani yakin, üphe sebebiyle braklamaz. Örnein pis-

likler bu türdendirler. Ayn zamanda namazlarn rekatlar vb.

gibi eyler de böyledirler. Nitekim böyle bir durum yüzünden
Rasulullah (sav) Adiyy b. Hatim’e öyle buyurmulardr:

“Ondan yeme! Ola ki o av senin köpeinden ba-
kas öldürmü olabilir .” 70

Nitekim Hz. Peygamber (sav)’e herhangi bir ey getiril-

diinde, eer kendisi bunlar hakknda üpheye dümüse,
hemen, o eyin sadaka olarak myoksa hediye olarak mge-

tirildiini sorarlard, böylece getirilen eyin ne olduunu ö-
renirdi. 71

Rivayet olunduuna göre, Rasulullah (sav) bir gece uyuya-

mad bir türlü. Hanmlarndan biri kendisine: “Ey Allah’n
Rasulü, bu gece hiç uyuyamadm, neden?” diye sorar.

Rasulullah (sav) da: “Evet, uyuyamadm. Bir hurma

70 Adiy b. Hatim hadisi, Buharî ve Müslim tarafndan rivayet olunmutur.

71 Ebu Hüreyre’den Buharî rivayet etmitir.

68

Helaller ve Haramlar

buldum, endiem onun sadaka olmas ihtimalidir/

korkum bu yüzdendir. (Bunun için uyuyamadm).”
Farkl bir rivayette de: “O bulduum hurmay yedim.
Ancak onun sadakadan olan bir hurma olmasndan
korkarm/endie duyarm/bunun için uyuyama-
dm.” diye buyururlar .

72

Yine gelen rivayetler arasnda belirtildiine göre, sahabe-

den biri diyor ki:

“Biz Rasulullah (sav) ile birlikte bir seferde/yolculuk La

bulunuyorduk. Derken yolda iyice ackmtk. Bu arada keleri

bol olan bir yerde konakladk. Biz tencerelerde onlar kayna-

trken, Rasulullah (sav) öyle buyurdular:

“srailoullarndan bir grup baka bir ekle
çevrilmiti. Bu kelerlerin onlar olmasndan korka-
rm .” 73

Bunun üzerine biz, tencerelerde kaynamakta olan keler-

leri döktük. Daha sonra Yüce Allah kendisine bunlarn du-

rumunu bildirdi ve: “Allah herhangi bir toplumu baka
bir varlk suretine çevirince, onlarn soyunu kes-

mitir/onlara üreme imkann vermemitir.” Bu e-
kilde gerçek anlalm oldu .

74

Rasulullah (sav) ilk bata bunlarn helallii noktasnda

üpheye dümütü.

72 Amr b. uayb babasndan o da Amr’n dedesinden Hasen bir isnadla rivayet

etmi diye Ahmed b. Hanbel Müsned’inde rivayet etmitir.

73 bn Hibban ve Beyhakî Abdurrahman’dan rivayet etmi ve Hasen olduunu
belirtmitir. Sabit b. Zeyd’den de farkl lafzlarla benzer olarak Ebu Davud,

Nesaî ve bn Mace rivayet etmitir. Buhar, “Sabit tarafndan rivayet olunan bu

hadisin sahihliini” söylemitir.

74 bn Mesud’dan Müslim rivayet etmitir.

69

Helaller ve Haramlar

2- HELALOLDUUNUNBÎLÎNMESÎ-

HARAMLIINDANÜPHEEDÎLMESÎ

Bir eyin helal olduunu bilip, fakat ‘acaba haram mdr?’
diye ayrca bir üpheye düülmesi durumunda, aslolan o e-
yin helalliidir ve hüküm de buna göredir.

Örnein: ki kii ayr ayr evleniyorlar. Derken bu ara-

da, bir uçan ku görüyorlar. Bu iki erkekten birincisi: “Eer
u uçan ku karga ise, benim hanmmbenden bo olsun,”

kincisi de: “Eer bu uçan karga deilse, hanmmbenden bo
olsun” diye söylerler.

Böyle bir durumda uçan kuun cinsi k£sin belirlenemedi-

inden, durum üpheli olarak ortada kalr ve her ikisi açsn-

dan da haramlk söz konusu deildir. Eleri boanm olmaz.

Her ikisinin de elerinden ayrlmalar gerekmez. Fakat iin

takva yönü, bu hanmlardan ayrlp uzak kalnmas ve on-

larn boanmasdr. Yani boamalar gerekir ki, bu iki kadn
bakalaryla evlenebilsinler.

slam hukukçularndan Mekhul, ‘bu iki kiinin de hanm-
larndan uzak durmalar gerekir’ diye emretmitir. Böyle bir

meselede o böyle emir vermitir. Nitekim fkhçlardan a’bî

de böyle bir konuda kiilerin hanmlarndan ayrlmalar ge-

rektiine ilikin fetva vermitir. Örnein iki kii, birbirleriyle

tartyorlar. Bu arada biri arkadana: “Sen hasetçisin” deyn-

ce, arkada ona: “Hangimiz ötekisinden daha hasetçiyse, ha-

nmkendisinden üç talak ile bo olsun” deyince, arkada da:

“Evet öyle olsun” diyor. Dolaysyla i tümüyle sarpa saryor,

içinden çklamaz hale geliyor.

a’bî’nin burada fetvas öyledir: “Eer adam, bu ifadeyle

takva açsndan saknma ve kaçnmay pekitirmek maksa-

dyla söylemise, bu dorudur. Eer söyledikleri sözde, kesin

haraml kastetmilerse, bunun da bir çk yolu ve kaç

70

Helaller ve Haramlar

yoktur. “Yakin/kesin olarak bilinen bir ey, asla üpheyle ter-

kedilemez. te buradaki durum da aynen öyledir.”

Eer: “Burada kiilerin söyledikleriyle, sular, necasetler,

hadesler ve namazlar konusuyla bunlarn ne türden bir ortak

yönleri var ki?” diye bir soru sorulacak olunursa, durum öy-

ledir:

unu iyice bilmelisin ki, aralarnda herhangi bir ban
bulunmasna gerek yoktur. Çünkü kimi hallerde illa da arala-

rnda bir ilikinin bulunmasna gerek yoktur. Örnein eer bir

suyun temizlii kesin olarak biliniyorsa, ‘acaba bu su, sonra-

dan pislenmi midir?’ diye bir üphe söz konusu olsa bile, yine

bu su ile abdest almak caizdir. Böyle bir su ile abdest almyor-

ken, o halde neden içilmesi caiz olmasn ki/ya da içilmesi caiz

olan bu su ile neden abdest almamasn ki? Mademböyle bir

suyun içilmesi caiz görülüyor, buna göre kesin olarak bilinen

bir eyin üphe yoluyla pislii kabul edilemez, yani kesin bilgi

varken, bu üpheyle önlenemez. Ancak burada dikkat edilme-

si gereken bir ince nokta bulunmaktadr. O da söz konusu et-

tiimiz suyun benzeri kiinin hanmnn bo olup olmamas

noktasdr. Yani ikisi arasnda bir paralellik var myok mu
denilmemelidir. Çünkü denilir ki aslolan, adamn karsnn

bo olmamasdr. Ve zaten hüküm de böyledir. Yine daha önce

geçen ku/karga örneine gelince, bu da adeta una benzer,

ortada iki kap var ve fakat bu ikisinden birisi pistir, bu, ke-

sinlikle bilinmektedir. Fakat bu iki kaptan hangisinin pis

olduunda bir kesinlik yoktur, üphe buradadr. Bu itibarla

meseleyi iyice aratrmakszm ve kesin bir karar ve hükme

varmakszn hemen birinden kullanlmas doru deildir.

Çünkü ortada kesin bir ey vardr. ki kaptan birinin kesin

olarak temizlii biliniyor ve dierinin de kesin pislii bilini-

yor, fakat hangisinin pis, hangisinin temiz olduunda üphe

vardr. Bu iki durum kar karyadr. Dolaysyla aratrma

71

Helaller ve Haramlar

yapmakszn, birinden birinin temizliine hiç düünmeden
karar verilmesi yanltr. Böyle yaplmas istishaba aykrdr.
Uyulmas gereken kural çinemi olur. te bu örnekte de iki

kadndan biri kesin olarak bo olmutur. Ancak hangisinin

bo olduu bizzat bilinememektedir. Yani u kadn botur, u
da deildir, diyebilecek bir noktada deiliz.

Biz ise bu hususta diyoruz ki: Bu türden iki kap konusun-

da mamafiî’nin örencileri üç görü ileri sürmülerdir:

a- Bu ilk görüü savunanlar, herhangi bir aratrma ve

çaba göstermeksizin genel kabule uyarak, önce temiz olan

hangisi idiyse, ondan kullanr. Çünkü eskiden bu iki kaptan

biri temizdi, diye düünür ve buna göre muamele eder.

b- Mademki ikisinden biri kesin pistir ve biri de kesin

temizdir. Amapis olanyla temiz olan da kesin olarak ayrd
edilemeyeceine göre, her ikisini de bir kenara brakr, hiçbi-

risinden suyu kullanamaz. Çünkü ikisinden de uzak durmas
gereklidir. Ayrca bu hususta u temizdi bu deildi diye bir

yargya varmasnn da bir anlam yoktur.

c- Ancak orta yolu tutanlar ise diyorlar ki, böyle bir kap

ortada iken, birinden birinin temizlii konusunda bir karar

ve gayret göstermesi gerekir, sonra hangisi temizdir, diye bir

yargya varmaldr. Nitekim doru olan görü de budur.

imdi biz bunu, yani bu su örneini, u durumdaki bir

kimse için de öyle uyarlayabiliriz. Düünün adamn iki ha-

nmvardr. Bu adam: “Eer u uçan ku karga ise, Zeynep

adndaki eim botur, eer karga deilse, Ammare adndaki

eim botur” diye söylüyor. Bu duruma göre, stishab 75 aç-

sndan, bu ahsn her iki eiyle de cinsel ilikiye girmemesi

gerekir.

75 stishab: Deitiim gösteren bir delil ortaya çkmadkça, herhangi bir hususun

halen devam ettiinin kabul edilmesidir. (Çeviren)

72

Helaller ve Haramlar

Evet bu durumdaki bir kimsenin istishab açsndan e-
leriyle cinsel ilikiye girmesi yanl olaca gibi, ayrca bu

durumla ilgili olarak bir fikir yürütmesi de caiz deildir.

Çünkü ortada hangi ku olduuna ilikin bir belirti de yoktur.

Dolaysyla biz her iki hanmn da adam için haram klarz.

Eer böyle bir durumda ikisiyle de cinsel ilikiye girmi olsa,

bu kii kesinlikle haram ilemi olur.

Eer ikisiyle deil, sadece biriyle cinsel ilikiye girerse

ve: “Ben bununla yetiniyorum” diye bir hüküm belirtirse, bu

durumda herhangi bir tercih söz konusu olmakszn birisini

belirlemekle kesin bir hükme varm olur. Böyle bir durum-

da ise tek ahs veya iki ahsn hükmü ayrlm olmaktadr.

Çünkü asl haramlk tek bir kii için geçerli olmaktadr. Oysa

iki ahs olunca durum farkllk gösterir. Çünkü herbiri böyle

bir durumda kendi ahsyla ilgili olarak bir üpheye düer.

öyle bir soru da sorulabilir: “Eer her iki kap, ayr iki ki-

iye ait olsayd, bu durumda, herhangi bir aratrmaya ve fikir

yürütmeye hiçbir gerek kalmadan, herkes kendi kabn alr ve

ondan abdestini alrd. Çünkü herkes kendisine ait olan kabn
temiz olduuna kesin olarak inanr. Fakat adam kendi kabn-

dan üphe etmise, durum ne olur/ya da bununla ilgili olarak

da bir üphe söz konusudur, denebilir, ne dersiniz?”

Biz bu konuda öyle deriz: “Bu, fkh açsndan ihtima-

li olan bir konudur. Burada asl tercih edilmesi gereken ey,

bana göre böyle bir eyin kesin olarak yasaklanmasdr. Gerçi

burada her ne kadar iki kii var ise de bu her ikisi de tek ahs
hükmündedirler. Çünkü abdestin geçerli olabilmesi açsn-

dan, kullanlan suyun mutlaka abdest alan kiinin mülkü ol-

mas gerekmez. Çünkü bir kimsenin abdestsizliini gidermek

için bakasna ait olan suyu kullanmas, tpk kendisine ait

olan suyu kullanmas gibidir. kisi arasnda bir fark yoktur.

Dolaysyla abdest alma konusunda mülkün ayn kiilere ait

73

Helaller ve Haramlar

olmas veya olmamasnn abdestin doruluu açsndan her-

hangi bir etkisi yoktur. Her ikisi de sonuçta abdestsizliin gi-

derilmesini ve abdestli olmann varln salyor.

Oysa bakasna ait olan bir kadnla cinsel iliki bu örnek-

teki gibi deildir. Çünkü bir kimsenin bakasnn hanmyla
cinsel ilikiye girmesi helal deildir. Kald ki pislik ve mur-

darlklarn belli iaretleri vardr. Necasetlerle ilgili olarak

alametlerin etkisi önemlidir. Bu itibarla insan, hangisi temiz

veya deildir diye bir gayret gösterebilir, bir fikir yürütebilir

ve çeitli belirtilerden bir karara ya da hükme varabilir. Ama
talak denen boama olay böyle deildir. Mutlaka istishabn

herhangi bir alametle desteklenmesi gerekir. Bu olmaldr ki,

kesin temiz olann yannda kesin pis olan da udur, denebil-

sin. Ortadaki problem de çözülebilsin.

Aslnda fkh açsndan ‘stishab’ ve ‘Tercih’ bahisleri, fk-

hn en karmak, mulak ve en hassas olan bölümlerinden-

dir.

3- ASLOLANHARAMLIKTIR

Bu üçüncü ksmda yer alan konularn aslnda haram ol-

malar temel husustur ve gerçektir. Ancak daha sonra ortaya

çkan baskn zanna göre helal olmas gerektii arlk basyor.

te bu, hakknda üpheye düülen bir husustur. Genel olarak

kabul edilen zanna göre o eyin helal olduudur. te böyle

bir konu ortaya çktnda, duruma baklr. Eer durum, e-
riatin öngördüü kurallar çerçevesinde genel kabul gören bir

sebebe dayanyorsa, bizim böyle bir durumdaki tercihimiz o

eyin helal olduudur. Ancak takva yönünden uzak kalnmas
iyidir.

Örnein: Avc herhangi bir hayvan avlar, fakat bu av

gözünden kaybolur. Daha sonra o av ölmü olarak bulur.

74

Helaller ve Haramlar

Üzerinde kendi okunun izinden baka herhangi bir iz ya da

belirti yoktur. Fakat hayvann kendi darbesi yerine baka bir

sebeple de ölmü olma ihtimali vardr. Eer bu avn üzerinde

bir baka iz veya yara, darbe gibi bir ey varsa, bu av birinci

ksma girer. Ancak mamafiî’nin birinci ksmla ilgili/kate-

goriyle alakal görüleri farkldr. Kabul edilen görüe göre bu

avn helal olduudur. Çünkü hayvann yaral oluu açk bir

sebeptir. Yani yaralanma ölüm için gerçek nedendir. Bu da

hayvann üzerinde gerçeklemitir ve görülmektedir. Burada

aslolan yani aranan asl art, bu av üzerinde bakaca bir eyin

izinin bulunmamasdr. Böyle bir eyin varl ise üphelidir.

Buna göre kesin olarak bir gerçek ortadayken, olas bir üphe,

kesin olann varln engelleyemez ve ortadan kaldrmaz.

Abdullah b. Abbas (r.a.): “Hemen vurup avlayarak öldür-

düün avnnn etinden ye, ancak hemen yannda ölmeyip

de sonradan ölü olarak ele geçirdiin avn etini yeme!” de-

mi, Hz. Aie (r.a.)’den de yaplan rivayete göre; adamn biri

Rasulullah (sav)’a, avlad bir tavan ile gelir ve: “Bu, benim
atmla vurduum avmdr. Çünkü ben onu üzerin-

deki okumdan tandm” dedi. Bunun üzerine Rasulullah

(sav): “Bu tavan hemen attn anda öldürdün mü,
yoksa daha sonra ölmü olarak mbuldun?” diye ken-

disine sorar. O da: “Hayr, daha sonra ölmü olarak

buldum” cevabn verince, Rasulullah (sav): “Dorusu
gece de Allah’n yarattklarndan bir yaratktr.
Dolaysyla onunla ilgili deerlendirmeyi ancak onu
yaratan takdir buyurur. Ola ki bu avn ölmesine bir

baka ey yardmc olmu olabilir.” buyurur .
76

76 Bu hadisi Hz. Aie deil, Musa b. Ebu Aie, Ebu Rezîn’den farkl lafzlarla rivayet

etmitir. Ebu davud da mürsellerinde bunu rivayet etmi, Beyhakî de rivayet

etmi ve: “Ebu Razîn’i ad Mesud’dur” demitir. Buharî’nin de söyledii gibi

hadis mürseldir.

75

Helaller ve Haramlar

Nitekim Rasulullah (sav), Adiyy b. Hatim’e, av için eit-

tii köpeiyle ilgili olarak: “Eer avdan yerse, sen ondan
yeme. Korkarm ki o av kendisi için yakalam ola-

bilir.” buyurmulardr .
77

Genel olarak av için eitilmi bulunan köpek huysuzluk

etmez, yakaladn da ancak sahibi için yakalar. Bununla

birlikte ona yasaklanmtr. te gerçek ortadadr. Yani bir

eyin helalliinin gerçekleebilmesi için, mutlaka sebebinin

de gerçeklemi olmas gerekir. Sebebinin tamaml ise, yani

avlanan hayvann üzerinde, avlayann meydana getirdii ya-

radan baka herhangi bir darbe, yara ve izin bulunmamasdr.

Sadece avlayana ait yarann varolmasdr. te av, kendisini

avlayann yaralamas sonucu ölmü olacaktr. Oysa burada da

bir üphe ortadadr. Çünkü bu üphe, istenen sebebin tama-

mnda etkendir. Çünkü bu av, ‘acaba ölmesi helal bir ekilde

mi yoksa haram bir durumda molutu?’ bilinememektedir.

Çünkü sonradan ölü olarak geçen bir av ile hemen avland
yerde ölüveren ve ele geçen av gibi deildir. Annda ölenin eti-

nin yenmesi helaldir. Fakat sonradan ölü olarak bulunan avn,

hangi sebepten öldüü gerçei bilinememektedir. Burada bir

üphe vardr.

‘Evet tüm bunlara kar cevabnz nedir?’ denecek olursa,

bizim cevabmz aada görülecei gibidir:

Cevap: Gerek bn Abbas’n yasa ve gerekse Rasulullah

(sav)’m yasa, iin takva ve titizlik yönüdür, saknmay ge-

rektirir. Bu uyar buna yorumlanr. Çünkü elde baka deliller

de vardr. Nitekim bir rivayete göre, Rasulullah (sav) öyle bu-

yurmulardr:

“Ondan ye/yiyebilirsin. Hatta sonradan ölmü
olarak ele geçirsen bile, eer senin okunun dnda
avn üzerinde bir baka iz yoksa yiyebilirsin.”

77 Adiyy b. Hatim’den Buhar ve Müslim rivayet etmilerdir.

76

Helaller ve Haramlar

te bu, bizim de yukarda deindiimiz noktaya dikkat

çekmektedir. Yani avlanan avn üzerinde baka bir iz varsa

eer, zannn ortaya çkmas/iki ihtimalin belirmesi yüzün-

den iki sebep kar karya gelmi olur. Ancak avn üzerinde

avc sadece kendisinin meydana getirdii yaray bulursa, bu

durumda ar basan taraf, avn kendisine ait olduu görüü-
dür. Dolaysyla istishab yoluyla bunun helallii kabul edilir.

Nitekim Haber-i vahid yoluyla istishaba hüküm verilmekte-

dir, hatta zanna dayal kyaslar ile genel manadaki zanlar ayn
ekilde istishab yoluyla hüküm verilenlerdendir.

öyle bir soru da akla gelebilir, denebilir ki: “Ölen av is-

tenilen anda ölmemitir ki, helal kabul edilebilsin, yani he-

men ölseydi helal olabilirdi. Bu, sonradan ölmütür. Bu ise,

ölüm sebebinde bir üphenin varln gündeme getiriyor.”

Evet, böyle bir ey mümkün deildir. Bu itirazn da bir an-

lam yoktur. Çünkü istenen sebep gerçeklemitir. Bu, o avn
yaralanm olmasdr. Yara da avn üzerinde vardr ve bu, o

avn ölüm sebebidir. Yarann dnda herhangi bir eyin ölüm

nedeni olabilmesi ise üphe sebebidir. Bu ise kesin deildir,

üphelidir. Kald ki böyle bir görüün doruluuna delil de u
husustur:

Düün! Bir kii yaralanm, sonra da gözden kaybolmu-
tur. Daha sonra bu kii ölmü olarak bulunmutur. te bu

kiiyi yaralam olan kimseye ksas cezas gerekir. Adamgöz-

den kaybolmasayd, belki ar heyecan sebebiyle ölmü oldu-

u görülecekti. Amaannda ele geçmedii için, iin bu yönünü

tesbit imkanmz olmadndan, yaralayana ksas cezas veri-

lir. Nitekim öyle insanlar vardr ki, anszn Ölüveriyorlar (he-

yecan vs. gibi.) Oysa ksas cezasnn ancak bir kiinin boynu-

nu vurmak veya kesin ölüm nedeni olabilecek bir derin yara

yüzünden olmas gerekirdi. Bu saydklarmz dnda kiinin

ölümcül bir hastal bulunmu olabilir, ölüm nedeni o olmu

77

Helaller ve Haramlar

da olabilir. Bundan pek emin olunamaz. te srf böyle bir ra-

hatszlk nedeniyle sapasalam adam anszn düüp ölebilir.

Ancak hiçbir kimsenin böyle bir iddias yoktur. Oysa bu-

radaki ksas, bir üpheye dayanmaktadr. Temeli bir yaralan-

madr ve adam da ölmütür. te kesin ölüm nedeni tarafmz-

dan bilinemediinden, dolaysyla yaralayan kimse yakalanr

ve ona ksas cezas verilir. Nitekim annesi kesilmi bulunan

ve ana karnndan çkan bir yavrunun durumu da helaldir.

Kesilmemi olsa da annesinin kesilmesiyle o da kesilmi ka-

bul edilir. Oysa ana karnndaki bu yavrunun belki de anne-

nin kesilmesinden önce ölmü olma ihtimali de vardr. Fakat

itibar buna deil, annenin kesilmi olmasnadr. Nitekim ce-

ninin diyeti de aynen farzdr. Ola ki henüz ruh üflenmemi
olabilir veya cinayetten önce baka bir nedenden ötürü yavru

ölmü olabilir. Fakat o sebeplerin hiçbirisi göz önünde tutu-

lamaz. Açk ve ortada olan sebeplere göre hüküm bina edilir.

Çünkü baka baka ihtimaller eer ortada gerçei gösteren

bir delil ve kant yoksa, böyle bir ey sadece vesvese olarak

deerlendirilir ki, biz bu gerçei de daha önce anlatmtk.
te bu da aynen böyledir.

Bir de Hz. Peygamber (sav) mu ifadesi vardr:

“Endiem/korkum o ki, o av köpei av kendisi

için yakalamtr.”

mamafiî merhumun bu konuyla ilgili olarak iki görüü
bulunmaktadr. Ancak bizim tercihimiz, onun haramldr.
Çünkü sebep birbirleriyle çatr durumdadr. Çünkü av için

eitimli bir köpek adeta bir alet, bir vekil gibidir. O, sahibi için

ve onun adna yakalar ve bu, helal olur. Ancak av için eitilmi

köpek Öylesine babo braklsa da, bir av yakalasa, bu helal

olmaz. Çünkü olur ki, hayvan bunu kendisi için avlam ola-

bilir. Hatta av köpei/hayvan sahibinin iaretiyle avlamaya

78

Helaller ve Haramlar

gitse ve sonra da avladndan yese, burada öyle bir durum
ortaya çkmaktadr: Av köpeinin, sahibinin iaretiyle gitme-

si, sahibinin bir aleti derecesindedir ve sahibine vekaleten,

onun yerine avn peinden koup gitmitir ve yakalamtr.
Bu, bunu gösterir. Fakat avladn yemesi ise, o av sahibi için

deil, kendisi için avladn gösterir. Dolaysyla burada iki

sebep çatr. Biri sahibi için olan, dieri de kendisi için olan

sebep. Buna göre ihtimaller de ikileti, çatt. Aslolan bunun
haramldr. Çünkü bu sebep devam etmektedir, istishab

bunu gerektiriyor. Bu, üphe ile ortadan kalkm olamaz.

Örnein adamn birisi, bir kiiyi, kendisine bir cariye sa-

tn almas için vekil tayin ediyor. O da gidip bir cariye satn

alyor. Ancak, cariyeyi satn alan kii, bunu acaba kendisi için

mi, yoksa vekalet veren için mi ald konusu örenilemeden

adam ölüyor. Durum böyle olunca vekalet veren için, o cari-

yeyle cinsel ilikide bulunmas helal olmaz. Çünkü vekilin,

bu cariyeyi hem kendisi için almas ve hem müvekkil için al-

mas gücü ve ihtimali bulunmaktadr. Çünkü vekil bütün bu

konularda yetkilidir. Ayrca ortada cariyenin müvekkil adna
alndna ilikin bir kant da yoktur. Ohalde aslolan bunun
haramldr. te bu, birinci ksma ilave olunur, üçüncü ks-

madeil.

4- HELALOLDUU
GERÇENNBLNMOLMASIDIR:

Bir eyin helal olduu biliniyor, ancak, genel görüe göre,

bunun haram olmas ihtimali daha fazla. Bunun böyle düü-
nülmesi de, eriat açsndan yine genel kabul gören görüe
ve salam delile dayanak olmaldr. Bu da istishab ortadan

kaldrr. Yani o eyin eski hal üzere devamn önler. Böylece

haram olmasn gerektirir. Ancak bize göre isbtishab zayftr.

79

Helaller ve Haramlar

Böyle olunca o ey için elde sadece genel kabul gören görüün
devamll ya da kalcl vardr.

Örnein: Ortada iki kap bulunmaktadr. Bunlardan birisi

pistir. Adam, aratrmas ve fikir yürütmesi soncu, dayand
belirli bir belirtiye göre bunlardan bir tanesinin pis olduu-

na, genel kabul gören düünceye göre hüküm veriyor ve buna

göre de o suyu içmenin haram olmas gerekiyor. Nitekim bu

su ile abdest alnmas da ayn ekilde engelleniyor, alnma-

mas vacip oluyor. Nitekim eer adam öyle dese, “Eer Zeyd

adndaki kii, Amr adndaki kiiyi veya herhangi bir av öl-

dürürse, bunu da tek bana yaparsa, hanmmbenden bo
olsun.” Evet, adamn sözü böyle. Zeyd adndaki kii de, Amr’
ya da av yaralyor. Ancak, yaral kaçp gözden kayboluyor.

Daha sonra bu yaral ölü olarak bulunuyor. Bu durumda ada-

mnhanm artk kendisine haram olmu oluyor. Çünkü tüm
belirtiler ve deliller, Zeyd’in o öleni tek bana kendisinin öl-

dürdüünü gösteriyor. Zaten önceden de böyle söylemitik.

Ayrca mamafiî (r.a.) kesin olarak u gerçee iaret

ediyor ve diyor ki: “Bir kimse bir yerde bulunan durgun veya

uzun süre bekleyen suyun deitiini görse -suyun durumu-

nun deimesi uzun bir süre durgun olarak beklemesinden

olabilecei gibi, herhangi bir pisliin dümesi sonucunda da

olabilir- buna ramen bu su kullanlabilir. Eer bu suya bir

geyiin iediini görse ve sonradan da suyun deitiini far-

ketse -bu durumda bu deiiklik ya geyiin iemesi sonucu

olmutur veya suyun uzun bir süre durgun bir ekilde bekle-

mesinden dolay meydana gelmitir- böyle bir durumda su-

yun kullanlmas caiz deildir. Çünkü geyiin oraya iediini

gözleriyle görmütür, ite bu, o suyun pislik sebebiyle tadnn
deitiine delildir. Dolaysyla genel kabul gören görü bunu

gerektirir. Yani en büyük ihtimal, suyun bu yüzden durumunu

deitirdiidir. te bu, bizim anlattmz konunun örneini

80

Helaller ve Haramlar

oluturur. Bu da genel düünceye göre verilen bir hükümdür.

Çünkü ortada gözle görülür bir durum vardr. Bu da geyiin o

suya iediinin görülmesidir. Bu ise, o eyin bizzat durumun
kendisiyle ilikilendirilmesidir.

Eer genel kabul gören görü, bizzat o eyin kendisini

gösteren bir belirtiye dayanmyorsa, bu konuya ilikin mam
afiî’nin görüleri farkldr. Putperestlere ait kaplardan veya

sürekli içki içen ayyalarn kaplarndan abdest alnmas, eil-

mi kabirler arasnda namaz klnmas, caddelerdeki çamur-

larn sçrayp kyafete bulamasndan sonra o giysilerle namaz
klnmas gibi konularda mamafii farkl farkl görüler ileri

sürmü, ihtilaf etmitir. Çünkü farkl konumlar farkl görü-
leri ortaya çkarr. Benim burada asl demek istediim udur;
söz konusu eyler gerçekten kendisinden saknlmas mazur
saylann üzerinde bir hassasiyetten söz ediyorum. te böyle

bir durumla ilgili olarak mamafiî’nin fikirlerini paylaan
ilim arkadalar ve talebeleri, onun görüleriyle ilgili olarak

öyle diyorlar:

“Eer asl ile genel kabul gören çatrsa, iki hüküm kar
karya bulunurlarsa, acaba bu ikisinden hangisi daha güven-

lidir? nanlacak olan asl mdr yoksa genel kabul gören mi-

dir? Hangisi?”

te bu konu putperestlere ait kaplardan ya da sürekli içki

içen ayyalarn kaplarndan su içmenin helal olup olmad-
n gündeme getiriyor. Çünkü pis olan bir eyin içilmesi he-

lal deildir. Çünkü bu durumda hem kirliliin hem helalliin

kayna ayn olmaktadr, tektir. te asl tereddüt bu ikisinden

birinde yaanmaktadr. Birinde olan tereddüt dolaysyla di-

erinde de tereddüdü gerektiriyor. Ancak bu noktada benim
tercihim, inanlacak olan asl olandr. Eer eldeki veri biz-

zat alman o eyle ilikili deilse bu durumda asim ortadan

kalkmas gerekmez. Bunun da açklamas ileride gelecektir.

81

Helaller ve Haramlar

Bununla ilgili delil ise, üpheyle ilgili ikinci kaynakta görüle-

cektir. Bu da birbirine karma ile ilgili olarak oluan eylerin

üphesi konusunu oluturuyor. te orada bunu göreceiz.

Bu açklamalarmzla, üzerinde haram kukusu bulunan
bir helalin durumu ile üzerinde helallik üphesi olan bir ha-

ramn durumu açklanm oldu. Ayrca aradaki fark da ortaya

çkm oldu.

Bizim u dört ksm/madde içerisinde ele aldmz hu-

suslar birinci derecede helaldirler. Ancak tedbir olarak bunun
terki iyi olur. Bunlar ileyen kimse de takva sahibi kimselerle

salihler zümresinden deil de, ancak adil kimselerden olmu
olurlar. Çünkü bunlar/adil olanlar hakknda fetva açsndan
günahkarlklar, isyanlar ve cezay hakkettiklerine ilikin bir

durumlar olmayanlardr. Bunlar bizim ves^eseci dediimiz
derecededirler. Bundan saknmak ise esasen takva deildir.

KÎNC KAYNAK:

üphe konusundaki ikinci kaynak da, karklk sebebiyle

oluan üphedir.

KARIIKLIK SEBEBYLEDOANÜPHE:
Örnein ortada helal bir ey var, fakat haram ile bir ara-

da bulunmas nedeniyle birbirine karmtr ve ayrmak
mümkündeildir. Yani hem helal hem haram olan maddeler

bir arada bulunurken, hangisinin helal ve hangisinin haram
olduundan üpheye düülmesidir. Bu karklk aynen sv-
larda olduu gibi bu budur, u da udur denilemeyecek kadar

birbirinin içine girmektir.

Ya da bu karm iç içe olmalar nedeniyle, asl madde-
ler belli olmakla birlikte, hangisinin temiz olup olmamasnn

82

Helaller ve Haramlar

kesin olarak ayrd edilememesidir. Örnein kölelerin, evlerin

ve atlarn birbirine karmas gibi. Hepsi ayr ayr bilinmekle

beraber hangisinin temiz olup olmadnda bir bilinemezlik

ve üphe vardr.

Bu ekilde durumu kapallk gösteren eylerde ya da biz-

zat maddenin kendisinin amaçlanmas söz konusu olan ey-

lerde olabilir. Örnein ticaret mallar gibi. Ya da herhangi bir

maksada bal olmakszn bir karm da olabilir bu. Nakitler/

Paralar gibi...

te bu açklamadan üç bölüm ortaya çkm bulunmak-

tadr. Biz imdi bu üç bölümü teker teker aktarmaya ve anlat-

maya çalacaz.

- Kasdolunan eyin bizzat kendisinin saysnda herhangi

bir kukuya düülmesidir.

AYNIN KENDSNNSAYISINDA ÜPHEETMEK

Örnein: Murdar bir hayvann lei, er’i boazlamayla

kesilmi olan bir hayvan ile karrsa, ya da on kesilmi hay-

van ile karrsa ya da, süt emziren bir kadn farkl on kadn
arasnda bulunur ve bunlardan hangisi olduu hususunda bir

üphe ve bilinemezlik olursa, ya da adam iki kzkardeten bi-

riyle evlenmitir sonradan hangisiyle nikahlandm kartr-mise, durum nasl deerlendirilecektir? Çünkü hepsi birer

üphedir ve hem de kendisinden uzak durulmas, kaçnlmas
gereken bir üphedir. Çünkü bu noktada icma 78 bulunmakta-

dr. Zira böyle bir konuda fikir yürütmeye, öyle veya böyle

bir gayret ve çaba içerisine girmeye gerek brakmaz. Bunun

için iaretlere gerek kalmaz. Eer gerçekten bu türden bir ey,

says belli olan eyler arasnda karma ve bilinemezlik ge-

çerliyse, artk bu says belli olan eyler, bundan böyle tek ey

78 cma: Bir meseleden âlimlerin tartp birlikte karar vermesi.

83

Helaller ve Haramlar

hükmüne girmilerdir. Artk bu durumda kesin haram olan

ile kesin helal olan kar karya kalmtr.

Böyle bir konuda bunun u durumdan bir fark yoktur,

örnein; önce bir eyin helal olduu sabittir, biliniyordur, an-

cak daha sonra bir haramlk bununla ilgili olarak gündeme

gelmitir. Bir misal ile bunu öyle açklayabiliriz. Örnein;

adam, uçan ku örneinde geçtii gibi, iki einden birinin bo
olmasn, bu kuun hangi ku olduuna balamtr. Bu konu

daha önce geçtiinden, detaylar oradan örenilebilir. Hüküm
ona göredir. Ya da böyle bir karma henüz helallik söz ko-

nusu olmazdan önce olabilir. Örnein emziren bir kadnn
yabanc biriyle kartrlmasndan domu olabilir. te böyle

bir durum söz konusu olduunda adam, birini kendisine helal

klmak istiyor. Ancak bu ise haramn hangisinde olduu nok-

tasnda bir zorluk ve sknt olarak karmza çkarmaktadr.

Çünkü kesin olarak bilememekteyiz.

Bu da, karlkl olarak kesinlikle bilinen iki eyin birbir-

leriyle karm olmasdr. Yani kesin haram ile kesin helal

birbirine karmtr. Bu durumda istishap da zayflk kazan-

mtr. Yani eriat açsndan iin tehlikeli yönü daha ar bas-

maktadr. Bunun için de ite bu tehlikeli olan yönden eriat

açsndan kabul göreni tercih edilir. Bu, eer ortada says belli

bir helal ile ve says belli bir haram birbirine kart zaman

böyledir. Eer böyle deil de, says belli bir helal ile says bel-

li olmayan bir haram birbirine karrsa, bundan kesinlikle

kaçnmak çok daha yerindedir, daha iyi olan da budur.

BELL MKTARDAKHARAMINKARIIMI
2- Miktar ve says belli bir haramn saysz helalle ka-

rm olmas.

84

Helaller ve Haramlar

Örnein süt emziren bir kadnn veya bu durumdaki on

kadnn büyük bir belde kadnlaryla kartrlm bulunma-

lar. Yani hangisinin emzirdiinin bilinememesi. Böyle bir

durumun meydana gelmesi halinde, o kimsenin o beldedeki

kadnlarla evlenemeyecei gibi bir hüküm söz konusu olmaz,

bundan kaçnmak da gerekmez. Dolaysyla böyle bir kimse

için bu tür bir kasaba ya da ehirde herhangi bir saknma yok-

tur. Ancak buradaki evlenebilirliinin gerekçesi ya da sebebi,

burada helallerin çokluu deildir. Böyle bir cevaz zaten söz

konusu olamaz. Zira herhangi bir kimse, bir haram kadnla

dokuz helalin karmas durumunda -hangisinin helal oldu-

u da bilinemiyorsa- bunlardan biriyle evlenmesi caiz olur.

Ancak hiçbir âlim çkp da böyle bir fetva vermi deildir.

Yani hiçbir âlim gerekçe göstererek buna ‘caizdir’ dememitir.

Aksine onlar, fazlaln yannda bir de hepsinin evlenmeye

olan ihtiyaçlarn, evlilik zorunluluunu gözönünde bulun-

durarak caiz olduunu belirtmilerdir. Düünün bir kez, her-

hangi bir kimsenin süt emdii bir mahremi ya da bir yakn
kaybolsa veya shrî 79 yoldan olan bir yaknn kaybetse veya

herhangi bir sebepten ötürü bir yakn kaybolmu olsa, imdi

bu konumdaki bir kimsenin aleyhine olarak ‘bu ahs hiçbir

kimseyle evlenemez’ diyerek, ona evlilik kapsnn kapatlma-

s mümkünolmad gibi doru da deildir. Dolaysyla bura-

daki evlenebilirlik gerekçesi, hem genel kabul gören görütür

hem de evlenmeye olan ihtiyaçla geçerlidir.

imdi de buna bir baka örnek verelim. Bir kimse, dünya

malna haram karm olduunu bilmi olsa bile -bunu ke-

sinlikle de bilse- buna ramen o kimsenin al verii ve yeme

içmeyi terketmesi gerekmez. Çünkü bu zordur ve sknt do-

urur. Oysa dinde herhangi bir zorluk ve sknt yoktur. Kald

ki bunun örnekleri de vardr. Rasulullah (sav) döneminde/

79 Sihri: Evlenmelerden meydana gelen akrabalk.

85

Helaller ve Haramlar

asr- saadette ganimet mallar içerisinden herhangi bir kal-

kan veya bir mal ya da giysi çalnd zaman, Rasulullah (sav)

ashabndan hiç kimseye o mal satn almay yasaklamtr.

Nitekim her çalnan eyin konumu da aynen böyledir. Yine

saadet asrnda dirhem ve dinarlarla faiz al verii yapanlarn

varl biliniyordu. Buna ramen ne Rasulullah (sav) ne as-

hab ve ne de halk bunlar ne tümüyle ve ne de ksmen olsun

kullanmamazlk/bir deiim arac olarak almamazlk etme-

diler. Nitekim dünyann haramdan arnabilmesi için ancak

tüm insanlarn masiyetlerden 80 uzaklamasyla olabilir ki bu

da mümkündeildir. Eer dünya açsndan böyle bir ey ileri

sürülmeyecek ve art koulmayacak ise, ayn ekilde herhan-

gi bir belde/kasabada da söz konusu durum ileri sürülemez,

art koulamaz. Ancak gerçekten oldukça snrl ve says belli

bir grup arasnda böyle bir durum söz konusu ise o takdirde

olabilir. Birilerinin kalkp da ‘dünyada bu türden durumlar

vardr...’ diye evlenmekten geri durmas sadece vesvesecile-

rin yapaca bir eydir. Zaten böyle bir durumla ilgili olarak

Rasulullah (sav) ve ashabnn herhangi birinden bu manada
bir davran da söz konusu deildir. Kald ki böyle bir durum
hiçbir dinde ve toplumda da söz konusu deildir, hiçbir çada
da böyle bir ey yaanmamtr .

81

Ancak öyle bir soru akla gelebilir ve diyebilirsin ki: “Her

eyin says Allah katnda belli ve snrldr. Ohalde says bel-

li olan eylerin tanm nedir? Ayrca eer bir kimse bir ehir

80 Masiyet: Günah, isyan, itaatsizlik.

81 Kalkan konusuyla ilgili hadis için bk. Buhar, ve Müslim. Abdullah b. Ömer’den

rivayet olunmutur.

Ganimetlerden kaçrlan mal ve aba/elbise ile ilgili hadis için bak, Abdullah b.

Amr’dan Buhar.

Dinar ve Dirhemin faizle verilmesi için ileride bilgi verilecektir. Cabir’den gelen

bu hadis, gelecek iki hadisten sonra açklanacak ve o hadis buna iaret etmekte-

dir.

86

Helaller ve Haramlar

ya da kasabann nüfus saysn örenmek isterse, kendisine

bu yolda eer bir imkan tannrsa, o kii bunu da baarabilir

ve örenebilir mi?” diyecek olursan, bilmelisin ki, bu tür i-

lerin örenilebilmesi/yani belli bir snr ve tanm altnda de-

erlendirilmesi mümkündeildir. Evet bu ve benzeri eylerin

açklamann ve snrlandrmann imkan pek yoktur; ancak,

belki yaklak olarak kavranabilir.

te biz bütün bunlarla ilgili olarak öyle deriz: Herhangi

bir say -ki eer bir yerde toplu olarak bulunurlarsa ve onu

bir bakta gözucuyla ‘bunlarn says u kadardr...’- demle-

meyecek kadar fazla bir rakamsa ite bu belli bir snr alt-

na alnamayan say demektir. Bin ya da iki bin saylar gibi...

nsan bu kadarn ilk bakta ve bir çrpda ‘bu u kadardr...

diye söyleyemez. Oysa on ve yirmi gibi olan saylar kolaydr

ve hemencecik saylp tesbit edilebilir; ancak, bu her ikisi ara-

snda her iki nokta açsndan da benzer olan hususlar vardr.

Dolaysyla bu benzerlikler nedeniyle her iki taraftan birine

katma imkanmz zan yoluyla olabilmektedir. Fakat hakknda

üpheye düülenler için ise, kalp onunla ilgili olarak ne tür-

den bir fetva verirse, o öyle kabul edilir. Çünkü günah gerçek-

ten kalplerin korkudan ürpermesine neden olur ve korkuya

götürür.

Nitekim bu tür durumlarla ilgili olarak Rasulullah (sav)

Hz. Vabisa’ya öyle buyurmulardr:

“Bakalar (olabilirlilik konusunda) sana fetva ver-

seler bile, sana fetva verseler bile ve yine sana fetva ver-

seler bile sen kalbine dan/kalbinden fetvan al .” 82

Dier taraftan birinci kaynakta yer alan dört ksmla il-

gili olarak unu da belirtmek isteriz. Bu dört ksmdan her

82 Bu hadis daha önceleri geçmiti.

87

Helaller ve Haramlar

biri karlkl olarak bir dieri içerisinde ele alnabilir, yani

her birinden birbirine benzer yönler olabilir ve durumlar da

,

ona göre deerlendirilir. Bu ksmlar arasnda benzer olan -

yönlerin kiminin red ve kiminin de kabul yönünden ko-,

numlar gayet açk ve net olabildii gibi kimisi de birbiri-

ne benzer olabilir. te bunlara dikkat olunmaldr. Çünkü
müftü kendi zannna dayanarak verecei fetvay buna göre

verir. Dolaysyla müftüden fetva isteyen bir kimse, öncelik-

le kendi kalbinden fetvay almaldr. Eer gerçekten kalbi-

ne bavurduunda, gönlünde kötü bir eyler beliriyorsa, bu

demektir ki, o eyle ilgili olarak kii bundan saknmaldr,

i

çünkü Allah’n ilham ettii gibi o günahtr. Yarn kyamet
gününde müftünün fetvas kendisini kurtaramayacaktr.

Çünkü müftü, anlatma göre hüküm ve fetvasn verir. Oysa
asl srlar ve gönüllerde gizli olanlar Allah gerçekten bilip

durmaktadr.

3- SAYISIZ HARAMÎLE SAYISIZ

HELALNKARIMASI
Bu ksmda da says belli olmayan haram ile yine says

belli olmayan birçok helalin haramla birbirine karm bu-

lunmas söz konusudur. Nitekim günümüzdeki mallarn du-

rumu ya da konumu bu hükümdedir.

Bu bakmdan hükümleri genelde ilerin d durumlarna
ve ekillerine bakarak alanlar, says belli olmayan bir eyin
durumunu, yine says belli olmayan bir bakasyla oranla-

yarak deerlendirirken, tpk says belli olan bir eyin yine

kendisi gibi says belli olan bir eyin birbirleriyle olan orann
deerlendirir, böyle sanr. Oysa biz orada o eyin haramlma
ilikin olarak hüküm vermitik. Bu açdan ite biz burada da

ayn ekilde hüküm vermekteyiz.

88

Helaller ve Haramlar

Ancak bizim bu konudaki tercihimiz tam bunun aksine-

dir. Bize göre bu türden bir karkln haram olmaddr,
yani bizzat o eyin/karm olann aynsn almak haram de-

ildir. Ancak bununla birlikte alnan o eyin haram olma ihti-

mali olduu kadar helal olma ihtimali de bulunmaktadr. Bu

ekilde ihtimali olan bir eyin aynn/kendisini alrken, ayet

bunda onun haramln gösteren bir iaret varsa bu haram-

dr. Eer bizzat alman eyin aynsnda haramlna ilikin bir

iaret yoksa deildir. Ancak böyle bir eyin terki gerçekten

takva açsndan oldukça uygun düer. Buna ramen yine de

haram deil helaldir. Kii böyle bir durumda günahkar sayl-

maz.

Peki haramlm iareti nedir? Bunun iareti o eyin bir

zalim sultandan/devlet yetkilisinden alnmasdr ya da buna

benzer kimselerin elinden alnmasdr ki, ite bunlar açk bir

iaret saylrlar -bunlara ilikin gerekli bilgi ve açklamalar

da ileride gelecektir. Bunun delili de eldeki haber niteliini ta-

yan hadis ve kyastr.

HADS/HABER
imdi eser yönünden/haber açsndan meselenin açk-

lanmasna gelince, bu bilgileri, Hz. Peygamber (sav) ile raid

halifeler ve onlardan sonraki dönemlerdeki uygulamalardan

bize kadar ulaan gerçeklerden edinmekteyiz. Örnein arap

ve içkiden elde edilen paralar ve faiz yoluyla edinilen varlklar,

artk tümüyle helal olan mal ile de karm bulunmaktadr.

Ayn ekilde bu karm zimmi ad verilen gayri müslim azn-

lklar eliyle datlmas suretiyle müslümanlarm ellerindeki

mallarla karm bulunmaktadrlar. Dier taraftan meru 83

83 Meru kelimesi, doru, hak yol anlam tamas yannda eriatn kabul ettii,

haram ve yanl olmayan manalarn da içerir.

89

Helaller ve Haramlar

olmayan, herhangi bir yoldan elde olunan mallar, ayn ekilde

hileli yollardan edinilen mallar ile ganimetten arlan varlk-

lar da böylece mallara haramn karmasna neden olmular-

dr. Kald ki Hz. Peygamber (sav):

“lk kaldrdm faiz, amcamAbbas’m (almak-

ta olduu) faizdir ” 84 diyerek faizi yasaklayp buyurduu o

andan itibaren ne yazk ki faiz tümüyle kalkm deildi/ön-

lenememiti. Buna ramen halktan yine de faizli muamele
yapanlar vard.

Nitekim içki/arap vb. sarholuk veren maddeler ve dier
günahlardan saylan birçok eyler de, yasaklanm olmasna
ramen terk edilmemilerdi. Hatta gelen rivayetler arasnda,

kimi sahabinin içki satt da vardr. Hatta Hz. Ömer (r.a.)

böyle içki satan bir sahabiyle ilgili olarak öyle buyurmutur:

“Allah filan kimseye lanet etsin. Çünkü ilk içki satn
yapan/yol gösteren olmutur.”

Ancak bu sahabi içki satn yaparken, içkiden elde ettii

parann da tpk içki gibi haram olduunu anlam/kavram
biri deildi. Hz. Peygamber (sav) öyle buyurmutur:

“Dorusu filan kimse, ard/ganimet malla-

rndan çald abayla atein içine dümütiir/abayla
cehennem ateine doru çekiliyor .” 85

Yine bir baka hadiste de öyle buyurulmutur:

“Adamn biri (bir savata) öldürülmütü. Ölenin
geride brakt eyalarn aratrdlar, aralarnda
adamn/ölenin bir yahudiye ait olan ve deeri iki dir-

hemi bile bulamayan birkaç adet boncuk bulmular-
d ki adambunlar hileyle armt/çalmt .” 86

84 Cabir’den Müslim rivayet etmitir.

85 Buhar Abdullah b. Arardan rivayet etti.

86 Zeyd b. Halid Cühenîden, Ebu Davud, Nesaî ve bn Mace rivayet ettiler.

90

Helaller ve Haramlar

Dier taraftan Rasulullah (sav)’n ashabndan kimileri

/alim devlet idarecilerinin yönettii bir dönemde de yaam-
lard. Bu zalim idarecilerden hiçbirisi Medine pazarlarnda

yama nedeniyle bu tür yamalanm mallarn alm satmn
engellemediler. Çünkü Medine’deki mal varlklar ve halk,

Yezid’in askerleri üç gün süreyle hep durmadan yamalad-
lar. Bu tür mallarn alm satmndan elini çekenler, takvaca

oldukça hassas ve titiz davranan ve ayn zamanda parmakla

gösterilebilen sayl kimselerdi. Oysa çounluk böyle bir eyi
alp satmaktan hiç de geri durmuyordu. Çünkü zalim devlet

idarecileri döneminde yamalanm mallar ve haram mallar,

helal olan mallarla öylesine karmt ki, bunlarn ayrdedil-

meleri imkan kalmamt.

Dolaysyla salih selefin gerekli klmad, zorunlu say-

mad bir konuyu birileri çkp da onu zorunluluk haline

getirmeleri, “efendim onlar eriat anlayamadlar, ben anl-

yorum” diye bir iddiaya kalkmaktan baka bir ey olmaz.

Yani bir manada ukalalk olur. BÖylesi gerçekten vesvesecidir

ve akl gel git durumdadr. Eer bu tür konularda Sahabeyi

Kiram’dan daha da önde hareket edebilmek caiz olabilseydi,

srf ittifaklar dnda herhangi bir dayana bulunmayan

meselelerde de sahabeye muhalefet etmek caiz olabilirdi.

Örnein bunlarn: “Nenenin kendisiyle evlenilmesinin ha-

raml, onun anne derecesinde olmasndandr, nitekim o-
lun olu da tpk öz oul gibidir/torun da öz oul gibidir, ayn
ekilde domuzun kl ve ya da eti gibidir. Yani Kur’an’daki

haramlk ne ise bunlar da aynen öyledir. Riba/faiz sadece söz

konusu alt madde için geçerli deildir/bunlar dnda ka-

lanlar için de riba/faiz geçerlidir.” demeleri gibi... Bunlarn

bu gibi hususlarda sahabeye aykr düünmeleri olamaz, bu

imkanszdr. Çünkü sahabe, dier insanlara göre eriat çok

daha iyi anlayp kavrayan kimselerdir.

91

Helaller ve Haramlar

KIYAS

Konunun kyas yönünden açklamasna gelince, eer bu

kap açlacak olunursa, bu takdirde tasarruflarn 87 kapsn
kapatmamz gerekecektir. Böyle olunca da tüm dünya hara-

beye döner/herey alt üst olur. Çünkü günahkarlk insanlarn

akln daha çabuk çeler. Böyle olmas durumunda insanlar -

srf bu yüzden- anlamalarda eriatn öngördüü artlar pek

önemsemez. Kukusuz böyle bir durum ise, sonuçta ilerin

karman çorman olmasna, birbirine karmasna neden ulur.

öyle bir soru sorabilir ve: “Sizin naklinize göre Rasulullah

(sav), keler denen hayvanla ilgili olarak: “Korkum/endi-
emodur ki bu, Allah’n kendilerini bu hayvana dö-

nütürdüü kimseler olabilir” tarzndaki ifadelerini

aktardnz ve Rasulullah’n bu bakmdan bundan kaçnd-
n belirttiniz. Oysa o da yine says kesin olarak bilinemeyen

karm eylerdendir. O halde bununla ilgili olarak ne der-

siniz?” diyecek olursanz, biz de öyle deriz: “Evet böyle bir

ey aslnda haraml deil, o iten uzak durulmasn ve iin

takva yönünü gündeme getiriyor. Yani bunda haramlk deil,

tenzihen mekruhluk söz konusudur. Ya da bir baka deyimle

diyebiliriz ki: Dabb ad verilen kelerin ekli oldukça gariptir/

yadrganacak ekildedir. Onun iskelet yaps, neredeyse onun

adeta insandan bu hale dönütürüldüünü akla getirmekte-

dir. Ancak böylesi bir iz ise alp yenilmek istenen bu hayvanda

var olan bir iarettir.”

Yine denebilir ki: “Bu tür bir ey, Rasulullah (sav) döne-

minde ve sahabe zamannda da faiz, hrszlk ve yamaclk,
ganimetlerden mal armak vb. gibi eyler mevcuttu ve o za-

manda da bunlar söz konusuydu. Ancak bu türden olan ey-
ler, o dönemde helal olan eylere oranla çok daha az idi. Peki

87 Metnin içinde tasarruf, .bir eye karp müdahale etme anlamyla kullanlm-

tr.

92

Helaller ve Haramlar

zamanmzdakiler hakknda ne diyeceksiniz?! Oysa bizim za-

manmzdahalkn ellerinde bulunan eylerin birçou haram-

dan olumaktadr. Çünkü halk arasnda yaplan muameleler

yanl muamelelerdir, helal artlarna uyulmamaktadr. Faiz

alm ban gitmitir. Sultanlarn ve zalimlerin ve bu mana-

daki idarecilerin mal varlklar olabildiince artmtr. Eer
herhangi bir kimse bu mallardan alrsa, üzerinde de kesin

haramln gösteren bir iaret de yoktur, buna ahit olabile-

cek bir iz de söz knnus deildir. Peki böylesi bir eyi almak

haram mdeil mi? Ne dersiniz?!”

Ben, bunlarn haram olmadn söylerim. Ancak iin

takva yönü ise ‘böylesi maldan uzak durmak daha iyidir’ de-

mektedir. Dorusu bu türden bir takva, bu tür eylerin az ol-

duu zamanki takvadan daha önemlidir. Ancak bunun gerçek

cevab ise öyledir:

Adamn, mallarnn birçou haramdr, zamanmzdaki
mallar bu durumdadr’ tarzndaki bir ifade yanl bir ifade-

dir. Evet tamamen yanl bir ifadedir. Bunun da kayna, ada-

mnçok ile (kesir ile) daha çok (esker) arasndaki fark ayrd

edememesinden kaynaklanmaktadr. Halkn çou, dahas fa-

kihlerin çou bile, nadir olmayan bir eyi en çok sanyorlar.

Bu ikisi karlkl olarak iki ksmdan olumaktadr, bunlarn

arasnda yer alan bir üçüncü ksm yoktur, gibi görüyorlar.

Aksine bu, üç ksmdr.

a- Az/kalil olan, ki bu nadirdir/oldukça az bulunur/rast-

lanr.

b- Çok/kesir, ve

c- En çok/ekser.

imdi bunun örneklerini sunalm.

Örnein: nsanlar arasnda hünsa denilen ve kadn m
erkek mi durumu belirsiz olan kimseler azdr. Fakat bu da bir

93

Helaller ve Haramlar

hastalk kabul edilmi olsa, bu hastala göre dier hastalk-

lar daha çoktur. Bu, onlara göre nadirdir. Nitekim hastalk

ile yolculuk genel manadaki mazeretlerden saylmtr. Oysa
buna karlk istihaza 88 ise az rastlanan özürlerdendir. uras
bilinen bir gerçektir ki, hastalk, az rastlanan bir ey deildir.

Bu, ayn zamanda çok görülen bir ey de deildir. Aksine bu,

çokça rastlanan bir durumdur.

Eer slam hukukçusu yanlr da: “Hastalk olsun, yol-

culuk olsun her ikisi dc çoktur ve bunlar genel bir özürdür”

demi olsa, böyle demekle bu fakih, bu eylerin az olmadn
kastetmitir. Eer gerçekten söyledikleriyle böyle bir eyi de-

mek istememise, o kimse yanlmtr ve söyledii yanltr.
Oysa hastalksz olan ve mukim olanlar/yani yolcu ve hasta

olmayanlar daha çok/en çoktur. öyle özetlemek daha iyidir:

- Salkl olanlar ve yolcu olmayanlar daha çoktur.

2- Misafir ve hasta olanlar ise çoktur.

3- Hünsa ve durumu üpheli olanlar ise nadirdir.

Eer tüm bu anlattklarmz anlalm ise, deriz ki:

Adamnbiri çkp da, ‘haram olan eyler en çoktur’ derse

bu ifadesi batldr, geçersizdir ve anlamszdr. Çünkü adamn
bu sözünü söylerken dayana ya zalimlerin olabildiince çok

olmasndandr ya da çokça faizli ilerin olmasndandr ya da

ta slam’n ilk döneminden günümüze dek bütün bunlarn

birçok el tarafndan deitirilmi olmalarndandr. Yani elde-

ki temel mallarn o günden günümüze dek birçok el deitir-

mesindendir. imdi bunlara bir bir cevap verelim:

- Bu ilk dayand delil geçersiz ve anlamszdr. Çünkü
zalimler en çok deil, çoktur. Kald ki bunlar da sultann elle-

rindeki, ordular, avanesi, yardmc ve yardakçlardr. Ancak,

elinde herhangi bir güç ve imkan olabilen zulmedebilir, ba-

88 stihaza: Kadnlarn adet görürken fazla kan gelmesi durumu.

94

Helaller ve Haramlar

kas yapamaz. te böyleleri de eer tüm dünyaya oranla de-

erlendirilecek olunursa, onlar alemin onda birinin onda biri

kadar da deillerdir/ya da iki elin parmaklar saysmcadrlar
denebilir. Örnein denebilir ki her bir sultann elinde yüzbin

kadar yardmc ve silahl adam vardr. Buna ramen bu ada-

mn nüfuz alan içerisine girebilecek olanlar ya da girebilen-

ler sadece tek bir bölgesinin insanlarnn says binlerle ifade

olunabilecek durumdadr. Ola ki kendi bölgesi veya snrlar
içerisinde yer alan tek bir beldenin nüfusu adamn ordusunun

saysnn oldukça üzerindedir. Eer sultanlarn saylar, idare

ettikleri vatandalarnn saylarndan daha fazla olsayd, hepsi

de helak olurlard. Çünkü böyle bir durumda her bir vatanda
en az kendilerini idare eden efendilerin idaresine bakmak zo-

runda kalabilirdi ki bu olacak bir ey deildir. Kald ki varlkl

ve saltanat sahibi kimseler oldukça büyük bir bolluk ve refah

içerisinde hayatlarn sürdürmektedirler. Dolaysyla onlar

için böyle bir ey düünülemez. Yani yoksul bir durumda olan

birinin gayet refah içerisinde bir hayat sürdüren birini barn-
drmas ve öyle bir yaanty ona salamas mümkündeildir.

Saltanat sahibi bir kimsenin/zalimin ihtiyac aksine bin vatan-

dan ihtiyacn karlayabilecek bir imkanla veya daha fazla

bir imkanla salanabilir. Durum hrszlar ve hrszlk açsndan
da çok farkl deildir. Çünkü gayet büyük bir beldede bulunan

hrszlar, o belde nüfusuna oranla çok daha azdrlar.

2- kinci dayanana gelince, o da ar faizli muamele-
lerden ibaret olan husus idi. Bu da bir önceki maddede geçtii

gibi ekser/en çok deer, kesir/azdr. Çünkü müslümanlarn en

çou eriat artlarna ve kurallarna uygun olarak muamele-
de bulunuyorlar. eriat kurallarna göre muamelede bulunan-

larn saylar ekser/en çoktur.

Dier taraftan faizli muamelede bulunan veya bakaca
bir muamelede bulunan bir kimsenin -eer sen o ahsn bun-

95

Helaller ve Haramlar

lar dndaki muamelelerini sayacak olabilsen- doru yapt
muamelelerin says faiz anlamdaki muamelelerinin çok çok

üzerinde olduu görülür. Ancak adam kendi vehmine dayana-

rak bulunduu beldedeki delillere, kötülükle muamele yapan

kimselere ve din yönünden zayf kimselere bakarak ve hep o

tip kimseleri gözeterek bir deerlendirmeye giderse, o takdir-

de, bu kimsenin ‘yanl bir muamelede bulunanlarn bazlar

daha çoktur demesi düünülebilse bile, yine de bunun gibile-

ri oldukça azdr. ayet çok ise, bu, en çok deildir. Yani tüm
muameleleri yanl bile olsa, çok kategorisine girer ve fakat

en çok kategorisine girmez. Kald ki bu tip bir kimse, yapaca-

‘tüm muamelelerim yanltr’ diyemez, yani böyle bir ey
söylenemez. Diyelim ki adamn doru muameleleriyle yan-

l muameleleri denktir ya da doru olanlar daha fazladr.

Durum mutlaka böyle olacaktr, bakas olamaz. Kald ki az-

ck düünebilen bir kimse bu kesin gerçei mutlaka görebilir,

kavrayabilir.

Ancak genelde insanlarn böyle düünmelerinin nedeni;

bozuk düünceli ve kötü i yapanlarn çokluu nedeniyledir,

böylelerinin çok olduunun sanlmasndan ileri gelmektedir.

Bir de adamn artk doru bir ii oldukça uzak bir ihtimal gibi

görmesinden kaynaklanyor. Nitekim insanlar genel olarak ya

da çou zaman sanrlar ki tpk dier haramlarn yaygnlat-

gibi zina ve içkinin de yaygnlatn sanrlar. Böylece bun-

larn oldukça daha çok/en çok/ekser olduunu kabul ederler.

Oysa ki bu bir yanlgdr. Onlar oldukça aznlktadrlar. Her

ne kadar toplum arasnda çok iseler de, en çoa oranla yine

de onlar azdrlar.

3- Bu üçüncü temel dayanaa gelince, o da u husustur:

Adam diyor ki elde edilen mal varlklar, madenler yoluyla,

bitkilerden ve hayvanlardan edinilmektedir. Bitkiler ve hay-

vanlar üreme yoluyla çoalrlar. Örnein bir koyunu ele ala-

96

Helaller ve Haramlar

lm. Bu koyun her yl dourmak suretiyle ürer. Bunlarn asl/

kökenleri Rasulullah (sav)’n zamanna varana dek, yaklak
beyüz kadardr. Yani tamam yaklak bu kadardr. te bu

beyüz koyun içerisinden ola ki bir tanesi gasp yoluyla veya

yanl bir i sonucu kazanlm, bu sayya katlm olabilir.

imdi bu koyunlarnn tümünün ta o zamandan bugüne dek

batl olan hiçbir yaptrm olmakszn bize kadar gelip ulam
ve teslim olunmutur diyebilir miyiz? Ya da böyle söyleyebil-

menin bir imkan var mdr?
Dier taraftan hububat ve meyve daneleri de böyledir/to-

humlar da bu manadadr. Ola ki tümünün tohumlarnn sa-

ylar beyüz kadar veya örnein bin kadar olsun, yani ilk kez

buna giriildiinde bu sayda olabilsin. imdi bu tohumlarn
kökü, ta Rasulullah dönemine dek olan ilk kökeninde helal

deilse, bu da helal deildir.

Madenler meselesine gelince, madenlerin ilk kez elde edi-

nebilme, o madeni ilk senin ileyebilme imkan olabilir. Bu ise

mallar deerlendirildiinde, mallar içerisinde en az olandr.

Bu madenler içerisinde de en çok kullanlan para olarak ba-

slp da kullanmda dinar ve dirhem olarak bulunmasdr. Bu
paralar da ancak darphanelerde baslp tedavüle 89 çkarlr.

Bakaca deil. Darphane ise yine zalim idareciler elinde bu-

lunmaktadr. Tpk madenlere sahip bulunduklar gibi. Onlar

halkn buralardan dilediince muamele yapmalarna mani
olmaktadrlar. Onlar, fakir ve yoksul kimselere bu madenleri

oldukça zorluklar çektirerek çkartrlar, sonra da çkarlan bu
mallar o fakir ve yoksul kimselerden zor kullanarak alrlar.

te bu kimse bu ileme bakar ve dikkat ederse, o tak-

dirde u gerçei de anlam olur: Elde olunan tek bir dinar

bile, yanl bir muamele olmakszn ele geçmemektedir. Tek

K9 Kullanma.

97

Helaller ve Haramlar

bir kuru bile bundan kurtulamamaktadr. Ya da o dinarn

edinilmesinde bir zulüm ilenmemi olsun, ya da basm s-

rasnda darphanede böyle bir durum söz konusu olmam
olsun. Ya da daha sonra al verilerde ve faizli muamelede

kullanlr olduu zaman böyle bir ey olmam olsun, düü-
nülemez. Evet bütün bunlardan arnm tek bir dinarm/lira-

nn salam bir muameleyle elde olunduu konusu oldukça az

rastlanan bir durumdur. Ya da imkanszdr. imdi bütün bun-

lar göz önünde tutulacak olursa ortada kala kala öyle sanyo-

ruz ki, helal olarak yalnzca avlanmak kalmtr. lenmeyen
topraklardaki, sahralardaki otlar toplamaktr, çöllerdeki

eyleri edinmeye çalmaktr veya mübah olan odunlar top-

layp bunlarla geçimini temindir. Evet helal bunlardan ba-
ka kalmamtr, denebilir. Dier taraftan bu saylan mübah

eyleri elde eden ve bunlara sahip olan bir kimse bunlar bu

haliyle oturup yiyecek deildir. Çünkü bunun imkan yoktur.

O da edindii bu mal varlklarn satacak, bunlarla hububat,

hayvanlar alacaktr. Bunlar da topraa ekilmek suretiyle veya

üretilerek çoaltlacaktr. Olur ki adam bazen helal olan ka-

zancn vererek, haram olan bir eyi satn alm olabilir. Evet,

adam kendisince böyle uzun uzun hayaller kurarak bir hayal-

ler dünyasnda yaayabilir, fakat dorusu bu türden ar bir

hayalcilik gerçekten içinden çklamaz çok çetin bir yol olmu
olur. imdi buna cevap verelim.

CEVAP:

Cevap olarak deriz ki, bu kadar arlk, haramn çokluk-

la helal ile karmasndan, yani çokça haramn helal ile kar-molmasndan domu deildir. Bu, aslnda bizim üzerinde

durduumuz ve anlattmz tarzn dna çkm bulunmak-

tadr. Yani burada söz konusu olan galip zan, çok/fazla olan

haramn helal ile karmasndan domamaktadr. Bu da, bi-

98

Helaller ve Haramlar

zim anlattmz ksmdan çkmtr. Bu, bizim bundan önce

anlatm olduumuz kon içerisinde ve ona ilave olarak ele

alnr yani bu da oraya katlr. Bir öncekiyle ayndr. Bizim

daha önce anlattmz ksm ya da hüküm ise: “asl ile genel

kabul gören düüncenin çelimesi” konusudur. Bu, oraya göre

hüküm alr. Çünkü bu tür mallarda aslolan temel udur: Bu

mallarn harcamalarda kullanlr olmasdr, kabul görmesi-

dir. Bir de bu mallar üzerinde karlkl rza olaynn olmas-

dr, caizlii hususudur. Mesela ortada bununla çelien galip

bir sebep vardr. Bu galip sebep, onu doruluktan ve kabul

edilebilirlilikten çkarmaktadr. te bu hal, aynen mamafiî

(rh)’nin iki görüüne benzemektedir. mamafiî’nin pislikler

konusunda iki hükmü vardr: Bize göre bu iki görüten kabul

edilebilir olan; eer kendisinde herhangi bir pislik olmazsa

cadde ve sokaklarda namaz klmann caiz olduudur. Çünkü

cadde ve sokaklardaki çamur temizdir. Ayn zamanda mü-
riklere ait kaplardan abdest almak da caizdir. Dier taraftan

nasl ki putperest denilen müriklerin ya da heykelperestle-

rin kaplarndan abdest almak caiz ise, deilmi, kazlm eski

mezarlklarn arasnda da namaz klmak caizdir. Biz imdi ilk

önce ve bata iin bu yönünün bir kez tesbit edelim. te biz

bu noktay tesbit ettikten sonra, asl konumuz olan hususu da

karlatrmak suretiyle meseleyi açklamaya çalalm ve bu

hususu da böylece tesbit edelim.

Örnein Peygamberimiz Hz. Muhammed (sav) putpe-

rest bir kadnn testisinden abdest almtr. Ayn ekilde Hz.

Ömer’in (r.a.) de hristiyan bir kadnn testisinden abdest al-d bilinmektedir. Oysa onlarn kaplar genelde arap ve içki

için, yiyecek kaplar da domuz eti için kullanlr. Bütün bu

gerçeklere ramen Rasulullah’m putperest bir kadnn, Hz.

Ömer’in de hristiyan bir kadnn testisinden ya da ibriinden

abdest aldklar bilinen bir olaydr. Bu da bu bizim konumuz-

99

Helaller ve Haramlar

la ilgili hususun doruluuna delil oluturmaktadr. Oysa
ki söz konusu putperestler ve hristiyanlar bizim eriatmz
açsndan pis ve murdar kabul edilen eylerden saknmazlar.

Dolaysyla onlarn ellerinde bulunan kap kacak nasl olur ki

ad geçen pisliklerden arnm olabilir?

Bilakis biz de deriz ki, bizim kesin olarak bildiimiz bir

gerçek vardr: Salih selef âlimleri, tabaklanm deriden giy-

silerin yan sra boyal elbiseler ve çrpclar eliyle meydana
getirilmi giysiler de giyiyorlard. Oysa bunlar deriyi tabak-

larken, ya da kuma boyarlarken veya bunlarn hammadde-
lerini, çamarla ilgili çrpma ilemlerini yaparlarken genel

olarak ve çounlukla üzerlerinde pislik olduu halde bu ile-

ri yapyorlard. Dolaysyla bu tür elbiselerde temizlik ya hiç

yoktur veya nadir rastlanan bir olaydr. Buna ramen salih

selef bunlar giyiyorlard ve hiçbir ey demiyorlard.

Hatta unu da söyleyebiliriz: Biz kesinlikle biliyoruz ki,

bu salih selef buday ve arpa ekmeini yiyorlard. Buday
ve arpay da ykamyorlard. Oysa ki düven sürülürken, bu

harmanlar ya srlarla veya bakaca hayvanlarla/atlarla sü-

rülüyordu. Bu hayvanlar harman döverlerken sürdükleri

harmann üzerine hem iiyorlar ve hem tersliyorlard. Böyle

bir durumdan salim olan pek az olabilirdi. Yine bu insan-

lar hayvanlara biniyorlard, hayvann üzerinde iken hayvan

terliyordu, bu ter kendilerine de bulayordu. Amaonlar, ter

bize bulamasn diye hayvanlarnn terli srtlarn ykyor
deillerdi. Oysa ki bunlar hep pislikler içerisinde yatp kalk-

maktadrlar, buna ramen bu hayvanlarn srtlarn ykama
gereini duymuyorlard. Dahas, hayvan douruyor, doan
yavrunun üzerinde pislik vardr, kan vardr, nem ve slaklk

vardr. Bu, kimi zaman yaan yamurlar yoluyla temizlene-

bildii gibi kimi zaman da kalabilmektedir. Fakat o sahabe ve

salih selef buna ramen bunlardan da saknmyorlard. Dier

100

Helaller ve Haramlar

taraftan bunlar yollarda, sokak ve caddelerde, urada ya da

burada çplak ayakla geziyorlard, ya da takunyalarla gezini-

yorlard. Bunlar ykamadan ve ayaklarndan da çkarmadan

böylece namazlarn klyorlard veya abdestliyseler, çplak

ayakla gezindikleri halde, öylece ykamadan onlarla namaz-

larn klyorlard.

Yine bu zatlar, toprak üzerinde oturuyor, hiç de bir zorluk

ve ihtiyaç söz konusu deilken çamur üzerinde gezip dola-

yorlard. Fakat buna ramen tek kaçndklar ey, açktan gö-

rülen sidik ve necis olan dier hayvan ya da insan pisliiydi,

bunlar üzerinde oturmazlar ve bu gibi yerlerde yürümezler,

sakmrlard. Ayn zamanda cadde ve sokaklar babo köpek-

lerle dolup tat halde, bu hayvanlar buralarda pisliyorlar,

iiyorlar, ayn zamanda dier hayvanlar buralarda pisliyor-

lard. Acaba bu yerler bu pisliklerden ne zaman arndrlr ve

temizlenirdi?!

Bu konuda öyle bir zanna sakn ola ki kaplmayalm:

Asrlar ve çalar farkllk gösterdii gibi bu asrlar içinde-

ki ehirler ve kasabalar da farkllk gösterir...’ Evet böyle bir

zanna kaplmayalm ki, bu durumda “Efendim eski çalarda

ehir ve kasabalarda bu gibi durumlar söz konusu olunca, so-

kak ve caddeler ykanrd veya hayvanlarn geçmesine engel

olunurdu” gibisinden bir yanl düünceye sahip olmayalm.

Çünkü bu, zaten genel olarak ve kesinlikle imkanszdr ve bu-

nun böyle olduu da herkes tarafndan bilinmektedir. Bunun

böyle olduunu zaten bilmeyen kimse de yok gibidir.

te sunduumuz tüm bu deliller göstermektedir ki, salih

selef gözle açk olarak bir pislii bu gibi yerlerde görmedikleri

sürece saknmazlar ve orann temiz olduunu kabullenirlerdi.

Ya da bizzat orada pislik olabileceine dair bir iz varsa oradan

uzak duruyorlard. Aksi halde temiz kabul ederlerdi.

101

Helaller ve Haramlar

imdi asl konuya geçelim. ‘Eldeki dirhem ve dinara/pa-

ralara gerek basm srasnda/darphanede ve gerekse baka
herhangi bir biçimde buna mutlaka haram karmtr’ tar-

zndaki genel kabul gören görüe gelince, bu paralarn geli

kaynaklar nedir, ne deildir noktasndaki hususa gelince, o

büyük zatlar bunlara hiç de itibar etmemiler ve önemseme-

milerdir. te bu, mamafii açsndan böyledir. mamafiî,

az olan bir suya gözle görülen bir deiiklik sebebiyle bir bo-

zulma görmüyorsa temiz kabl ediyor, bir pisliin görünmesi

halinde suyu pis kabul ediyordu. Oysa ki sahabe sürekli ola-

rak hamamlara giderler ve oralardaki havuzlardan abdest

alrlard. Bu havuzlarda yer alan su miktar ise oldukça az

idi. Kald ki bu havuzlara da birçok kimse sürekli olarak elle-

rini hep daldrp dururlard. Sahabenin böylesi az bir sudan

abdest almalar -mam afiî’ye ramen- bu noktada bu iin

kesin olarak caiz olduudur. Madem ki hristiyan kadnn
testisinden abdest almak caiz ise -bu sabit ve kesin olduuna

göre- dolaysyla ondan su içmek de caizdir. Çünkü böylece

pislik hükmü onlarda sabit olmasna ramen uygulamada gö-

rüldüü ekilde bunlarn kullanlmasnda bir saknca yoktur

ve bu, helaldir. Yani pislie ramen -ortada net bir eser görül-

mediinden- helal hükmüne dahil edilmitir.

Burada “Pis olan bir eye ramen buna kyasla bir ey
helal klnamaz. Madem ki salih selef, temizlik noktasnda

oldukça toleransl davranr ve ayn zamanda haram kukusu
olan eyden de çok titiz bir ekilde saknrlard, nasl olur da

helal, haram ile kyaslanabilir?” diyecek olursan, biz de öyle

deriz:

Salih selef, pislik üzerlerinde olduu halde öylece namaz-

larn klarlard. Oysa bu ekilde pis olan bir eyle namaz kl-

makbir isyandr. Bilindii gibi namaz da ayn zamanda ‘dinin

direidir.’ gibi bir ey düünülerek soruluyorsa, dorusu bu

102

Helaller ve Haramlar

tür bir soru ve zan, oldukça kötü bir soru ve zandan baka
bir ey deildir. Aksine sahabe ve salih selef hakknda öyle
inanmamz gerekir: Sahabe ya da salih selef, kendisinden sa-

knmak ve uzak durmak farz olan her türden pislikten kesin-

likle uzak durur ve saknrlard. Onlarn ho gördükleri ya da

toleransl davrandklar noktalar, kaçnlmas farz olmayan
pisliklerdir -kir ve pas türünden. te salih selef bu gibi yerler-

de toleransl davranrlard ki bu yerler, asl ile genel görüün
çelitii yerlerdir.

Böylece mesele anlalm bulunmaktadr. Çünkü genel

kabul gören düünce ya da arlk bir yerde söz konusu ise,

burada o hususta gerçekten bizzat baklp görülmesi aynen

mümkün olmayan ve bu manada herhangi bir delile dayan-

mayan eyleri onlar önemsememilerdir. Ancak onlarn helal

konusundaki takva ve titizlikleriyse hiç de öyle sanld gibi

deildir. Çünkü onlar takva konusunda oldukça titiz idiler.

Takva ise onlarn kendisinde yaplmas ya da kullanlmas
veya yenmesi halinde herhangi bir sakncas bulunmayan bir'

eyi -olur ki bu yüzden sakncal bir duruma düebilirim dü-

üncesiyle- bile terketmeleridir. Çünkü mallar konusundaki
durumlar oldukça korkutucudur. Nefse gelince, eer kendisi

gerektii ekilde kontrol altna alnamazsa, hemen mal edin-

meye yönelir. Çünkü nefis buna isteklidir. Oysa temizlik ko-

nusu böyle deildir.

Öte taraftan kimileri srf/sade helal olan eylerden bile

kaçnmlar ve bu, benim kalbimi megul eder diye uzak dur-

mulardr. Yine anlatldna göre böyle oldukça hassas ve

titiz hareket eden biri, deniz suyu ile bile abdest almaktan
kaçnrd. Oysa deniz suyu aslnda tertemizdir/saf helal su-

dur. Ancak bu noktadaki ayrlk ve farkllk, bizim üzerinde

ittifak ve karar kldmz asl maksadmza herhangi bir leke

getirmez, onu zedelemez. Kald ki biz, ileri sürülen böyle bir

103

Helaller ve Haramlar

dayanaa karlk olarak daha önce sunduumuz cevaptaki

iki dayanak üzerinde yürüdüümüzü, uygulamay öyle kabul

ettiimizi de burada belirtmek isteriz. Biz burada hemen u
noktaya da dönelim. Diyorlar ki “ekser/ençok olan ey, haram

olanlardr.” Biz böyle bir görüe katlmadmz gibi bunun

salkl olduunu da kabul etmiyoruz. Çünkü mal -ne kadar

ana mal/temel madde olarak - çok olsa da, mutlaka bunlarn

asllarna da haram geçmitir, diye bunlar haram saymam-
zn bir imkan yoktur.

Kald ki bugün elde var olan kimi mallarn ana sermaye-

sinde zulüm yoluyla edinme olduu gibi, kimisi de böyle bir

durum olmakszn kazanlm olabilir. Nitekim bugün elleri-

ne gasp ya da hrszlk yoluyla mal sahibi olmu bulunanla-

rn varl, sayca dier insanlarmkisinden azdr. Nitekim bu

hal, hemen her çada ve asrda böyle olagelmitir. Her temel

maddede durum bundan farksz deildir. Dünya malndan
gasp yoluyla edinilenler veya herhangi bir zamanda uygun-

suz bir yolla kazanlanlar, dierlerine oranla oldukça azdr-

lar. Dolaysyla bizler bu tür mal varlklarnn söz konusu iki

ksmdan hangisinde ele alnacan da kestirememekteyiz/

bilemiyoruz. Ayrca biz, “Galip yan iin fazla ve ar olan ta-

raf haram olandr” düüncesine de katlmyor ve bunu da bu

manada kabul etmiyoruz.

Çünkü üreme yoluyla gasbedilen mal varlklar artt
gibi, ayn ekilde gasbedilmemi mallar da üremekte devam

ediyor, çoalyor, onlar eksiliyor deildir ki? Böyle bir varsa-

yma gidilebilsin. Bu bakmdan her ana maddeden üreyen

ksmlar, hemen her çada ve zamanda dierlerine göre ol-

dukça çok daha fazladr, ekserdir. Bir dier gerçek de udur.

Bilindii gibi gasbedilen hububat, tohumluk olsun diye gas-

bedilmezler, aksine yenmek için alkonur. Tpk hayvanlar da

böyledir. Gasbedilen hayvanlarn çounluu tohumluk olarak

104

Helaller ve Haramlar

deil, etinin yenmesi için gasbedilir. Tohumluk olarak/ya da
damzlk olarak o hayvan tutulmaz/braklmaz.

imdi bütün bu gerçeklerin altnda hiç denebilir mi
ki, haramdan üremi olanlar çok daha fazladr. Oysa ki ha-

ramn anas/temeli düünüldüünde, aslnda haram olanlara

göre helal olanlar en fazla/çokturlar. Gerçei bulmak isteyen

kii, mutlaka iin bu hassas noktasn, ekser/ençok/en fazla

tabirinin ne olduunu iyi kavramak ve anlamak durumunda-
dr. Çünkü bu nokta insanlarn ayaklarnn sürçtüü nokta-

lardr. Nitekim bu noktada birçok âlim yanlr. Âlimler böyle

bir noktada yanlrlarken, ya sradan kimseler için ne söylen-

melidir ki?!

te bizim bu anlattklarmz, gerek hayvanlardan olsun

ve gerekse hububattan olsun üreme yoluyla artp çoalanlarla

ilgili idi. imdi bir baka konuya geçebiliriz. Bu da madenlerle

ilgili hususlardr.

MADENLER
Madenler konusuna gelince, bunlar aslnda herhangi bi-

linen bir sahibi olmayan ve bir açdan ‘sebil’ diyebileceimiz

manada herkesin kullanabilecei eylerdir ki, bu türden olan

mallar müslümanlar için helaldir. Dolaysyla isteyen her

müslüman bu madenleri Türk beldelerinden dilediince iste-

dii kadar çkarabilir. Türk beldelerinden bunu çkarabilecei

gibi baka ülkelerden bunlar edinebilir ve çkarabilir. Bu, on-

lar için mübahtr .
90

90 Burada egemenlik söz konusudur. Baka ülkelere ait madenlerin ve mal

varlklarnn iletilmesi, müslümanlarn devletçe güçlü olmalarn öngörmek-
tedir. Kitapta öyle bir dönemde yazldndan bu ifadelere yer veriyor. imdi
aynsn kafir ve zalim Amerika terör estirerek yapyor. Müslümanlara ait ege-

menlik sahalarnda/eer egemenlikleri varsa at oynatyorlar. Müslümanlar

akllarn balarna almallar. (Çeviren)

105

Helaller ve Haramlar

Ancak bazen sultanlar, çkarlan madenlerden, bir ks-

mn(hatta tamamn) madeni çkaranlardan alrlar. Egemen

güçler çkarlan madenlerin çounu deil de bir ksmn alr-

lar, kesinlikle en çounu çkarann elinden almazlar (oysa

günümüzde bu, tümüyle deimitir. Çünkü egemen güçler

slâmî düünceye sahip deillerdir.)

Kimi zaman ise egemen güçler madenlere el koyarlar,

halka bu madenleri yasaklarlar, bunu da zulüm yoluyla yani

ezerek yaparlar, zaten bunun kendisi zulümdür. Ancak o ma-

denden u ya da bu manada alan bir kimse, onu alrken, onu

egemen güçten ücret karl alabilir. Bu konuda en salkl
olan yol, mübah olan, iletmesi kamuya ait yani herkesin kul-

lanabilecei bir durumda olan; bir madeni ileten bir kii, bu

mübah olan iletmenin kendisine ait olduunu/onun ileteni

olduunu kantlamak için vekil/avukat tutabilir ve bundan

ayn zamanda ücret karl edinilmesi de caiz ve mümkün-
dür.

Kiralayan/kirac, eer bunu sulamak üzere kiralam ise,

eer su adamn kendisinin ise dolaysyla buray kiralayan

kimseye ait olmak üzere o suyu kullanma hakkna sahiptir.

Baka bir ifadeyle sulamak amacyla tutulan kii, eer suyun

sahibiyse mülkünü sulatmak isteyen kii bu sulayana ayrca

ücret ödeyebilir, bu caizdir. Burada çalan kimse de ayn za-

manda ücret alma hakkn elde eder. Nitekim madenin elde

olunmas da tpk bunun gibidir.

imdi sunduumuz bu kurala göre deerlendirirsek, bu

durumda, madenden elde edilen madenin kendisi haram de-

ildir. Bu, çkarann mülkü olur. Burada haramlk yönü, bu-

rada çalann aln terini deerince ödemeyip, kstlamak ve

az ödemektir ki, bu, zulümdür ve ezmektir. Haramlk ite bu

noktadan kaynaklanr. Ancak bu ise, çounlukla kyaslannca

oldukça azdr. Kald ki, ücretinin deeri üzerinde ödenmeme-

106

Helaller ve Haramlar

si, çkarlan madeni haram duruma getirmez. Ancak ücreti

tamamen ödemeyen kimse zalim konumuna geçer ve adamn
ücretini zimmetine geçirmesi nedeniyle de, o kimseye zul-

metmi olur.

Darphane konusuna gelince, burada ilenen altn ya da

paralar, bizzat sultann kendisine ait olan altn ve paralardan

çkarlyor deildir. Sultan, bunlar zulüm yoluyla -halka ve

kamuya ait olan eyleri alm- gasbetmi ve halkna da zul-

metmi olur. Kald ki ticaret erbab da bu kimselere külçe al-

tn veya maden karm baslm nakit eyler/paralar getirir-

ler. Dolaysyla getirdikleri bu külçeler yerine onlardan darp

görmü eyler alrlar. Böylece onlara teslim ettiklerinin kar-ln tartmak suretiyle kendilerine ait olan' alrlar. Çünkü
bunun tekrar eritilerek piyasaya sürülmesini isterler ve bu-

nun karlnda da bir ücret öderler. Teslim edilenin kar-
ln da tartarak alrlar. Sadece bu ilemi yapan kimselere,

çalmalarnn karl olmak üzere çok az bir ücret karl
bir ey brakrlar. Böyle bir ilem de caizdir.

öyle varsayalm ki, sultana ait darphane damgas/basl-mdinarlar/paralar, ticaret erbabnn malyla karlatrl-
dnda, bunlarn baslm damgal paralar ticaret erbabnn
elindekine oranla kukusuz çok azdr .

91

Evet, sultan darphanede uraan ücretli kiilere, ücret-

lerini kstndan ve aln terlerini vermediinden onlara zul-

metmektedir. Çünkü darphanede böyle bir ilem için buray

kiralayanlardan dier halktan alnandan farkl bir vergi aln-

maktadr ki, bu yanltr ve zulümdür. Bakalarna böyle bir

ii vermemektedir ve ayn zamanda da bunlara da bir ayrca-

lk tanm olmaktadr. Kald ki bunlar böyle özel bir göreve

atanmalarndan ötürü de, sultann himayesinde olmak su-

9 i Gazali bütün bu deerlendirmeleri kendi dönemine göre yapmaktadr. in bu

yönü asla gözard olunmamaldr.(Çeviren)

107

Helaller ve Haramlar

retiyle haksz kazanç edinmi olduklar gibi mal varlklarna

mal katarlar. te bu da bir tür zulüm ve ezmektir. Buna ra-
men bu, böyle bir eyde darphaneden çkana oranla az saylr.

Çünkü darphane çalanlarna ve sultana, oradan çkarlan
sikkeli/darp edilmi eylerden ancak yüzde biri verilir, ki bu

da tüm çkarlana oranla onda birinin onda biri miktar de-

mektir. Durum böyle olduuna göre, imdi nasl olur da bu,

ekser/en çok/en fazla kabul edilsin ki? Böyle bir düünce ta-

mamenyanlgdan ve ar kötümserlikten kaynaklanmakta-

dr. Çünkü bu, gönüllerdeki ar karamsarlk ve vehim nede-

niyle oluyor. Birtakm art niyetli ve dindar gözükenler ortaya

çkarak, bu konuda kollarn svamlar, ii allayp pullayarak

sunmaya gayret gösteriyorlar ki, bunlar giderek takva ve titiz-

lik yönlerini bile yermeye kalkyorlar ve bu kapy da böyle-

ce kapam oluyorlar. Bunlar mallar ve kazançlar arasnda u
ya da bu manada bir ayrm ve farkllk gözetenleri, böyle dav-

rananlar kötü göstermek istiyorlar. Böyle bir davran bizzat

din d bir harekettir, bir sapklktr.

öyle bir soru akla gelebilir, denebilir ki, “Varsayalm ki,

haram helalden daha çoktur. Öyle ki saysz haramlarla say-

sz helal birbirine karm bulunmaktadr, iç içedirler, ayrd
edilme imkan da yoktur. Eer bizzat alnan ayn bir malda,

haram ya da helal olduunu gösteren belirli ve özel bir iareti

yoksa, bununla ilgili olarak nasl bir görü ileri süreceksiniz,

söyler misiniz?”

Biz yukardaki sorunuzla ilgili olarak öyle deriz:

Bizim görüümüze göre böyle bir mal terketmek, alma-

mak takva gereidir, fakat almak ise haram deildir. Çünkü
bu tür eylerde aslolan helal olma yönüdür. Dolaysyla helal

oluunu herhangi bir ekilde önleyen ve ortadan kaldran be-

lirli bir iaret yoksa, biz bunu haram deil helal sayarz. Tpk
sokak ve caddelerdeki çamur örneinde olduu gibi ya da

benzeri konularda görüldüü gibi.

108

Helaller ve Haramlar

Ayrca ben fazladan olarak unu ilave ediyor ve diyorum ki:

Dünyadaki her eyin haram olduu kabul edilse ve hatta

dahas kesinlikle dünyada artk bundan böyle helalden hiçbir

eserin kalmad yakinen bilinmi olsa, ben kendi adma ie

batan balar, konuyu yeniden deerlendirir ve günümüzün
artlarn buna göre ele alrm. Geçmite olup bitenleri de

affedilmi sayarz ve öyle deriz: ‘Snr/haddi a olan her

ey/ya da bir ey artk bundan böyle zddna/aksi olan eyine

dönüür.’ Böyle bir durumda eer her ey haram ise, bu artk

her ey helaldir anlamn tar. Bununla ilgili delil ise, eer
böyle bir durum gerçeklemi olsa, o zaman be ihtimal gün-

deme gelir:

- Tek bir insan kalmayana dek, herkes ölümü göze ala-

rak bundan böyle hiçbir eyi yemeyecektir/yememe-

lidir, yenecek hçr eyi bundan böyle terketmelidir.

Sonuç ölüm de olsa böyle yapmaldr.

2- Ancak mecbur kalnabildii nisbetinde yenmelidir

ve böylece gücünü koruyabilecei kadarn almaldr,

ölüm kendisine gelene dek birkaç günlüüne böyle

çok az olarak yemek suretiyle bu kadaryla yetinme-

lidir.

3- Ne türden ve hangi yoldan olursa olsun ihtiyaçlar

kadarn diledikleri oranda alnabilir, diye de söyle-

nebilir. Yani ister hrszlk yaparak olsun, ister gasp

yoluyla olsun ve ister hiçbir mal arasnda bir ayrdet-

meye ve seçime gitmeksizin karlkl rza ile olsun,

ne türden olursa olsun diledikleri kadar ya da ihti-

yaçlar ne ise almalarnda bir saknca yoktur, dene-

bilir.

4- eriat kurallarna ve artlarna tabi olmallar ve ihti-

yaçlar olan miktarda herhangi bir kstlamaya veya

109

Helaller ve Haramlar

ksntya gitmeksizin yeniden bununla ilgili kurallar

belirlemeliler.

5- eriat kurallarna dikkat edilmek suretiyle ihtiyaç

miktaryla alnp yetinmelidirler. imdi bunlar teker

teker ele alarak açklayalm.

MADDELERLEÎLGÎLÎ AÇIKLAMA
1- Birinci maddenin geçersizlii ve batl olduu herkes-

çe bilinip kabullenilmektedir. Dolaysyla bu madde üzerinde

durmaya gerek yoktur.

2- kinci maddede ele alnan görü de kesinlikle batl ve

geçersizdir. Eer sadece insanlar karn tokluuyla -o da tam

olmamak artyla- yetinmeleri istenirse, ‘ölmeyecekle yetinin’

demek insann giderek gücünü yitirmesine ve zafiyet nede-

niyle görevlerini yapamamasna neden olur. Sonuçta iki tür

ölüm gerçekleir ve yaygnlar. Birincisi; insann bu dünya-

ya veda etmesi, ölüp gitmesi, kincisi de dünyadaki tüm ha-

yat faaliyetlerinin ve can damarlarnn ölüme terk edilmesi

olur. Bundan böyle çalma ve hizmetler durur, sanatlar ölür,

dünya tamamen harap olur. Dünyann harap olmas, bu, di-

nin de yok olmas demektir. Çünkü dünya ahiretin tarlasdr.

Hilafetle, yargyla ve siyasetle ilgili tüm hükümler altüst olur,

hiçbir ey kalmaz. Hatta fkhla ilgili tüm hükümler de or-

tadan kalkar veya ekserisi kalkm olur. Çünkü dinin amac
dünya ilerini korumaktr. Bunlar korunsun ki, bu sayede de

din korunmu olsun.

3- htiyac kadaryla yetinmek: Herhangi bir arla gi-

dilmeksizin ihtiyaç ne ise onunla yetinilmelidir. Yani u ya da

bu maln u veya bu ekilde elde edilenin -hrszlk, gasb veya

karlkl rza ile- ksaca ne ekilde bir anlama yapmlarsa

110

Helaller ve Haramlar

ve hangi ey üzerinde karar klmlarsa, eit olmak suretiyle

ihtiyac kadarn edinmektir.

Bu ise; eriatn bozgunculuk yapanlar ile veya bozuk olan

eyler ile, bozuk eylerin türleri arasnda koymu olduu enge-

li ykmak ve kaldrmak demektir. Çünkü böyle olmas halinde

bu defa gerek hrszlk yoluyla olsun, gerek gasb veya zulüm

yoluyla olsun her türden zulüm çeitleri artmaya ve çoalma-

ya balar, eller giderek bu yollardan harama uzanrlar. Kald

ki onlar böyle bir eyden uzaklatrmak da mümkünolamaz.

Çünkü böyleleri öyle bir gerekçeyle kendilerini savunuyor-

lar ve diyorlar ki: “Bu mal elinde bulunduran kimse, bizden

daha çok bunu hakketmi deildir. Çünkü bu mal bize haram

olduu gibi ona da haramdr. Dolaysyla bu mal elinde bu-

lunduran kimse de ancak bizim gibi bundan ihtiyac kadarn
alabilir, sadece bu kadarn, fazlasn deil. Eer mal elinde

bulunduran kimse buna muhtaç ise, biz de aynen onun gibi

buna muhtacz. Eer ben, hakkm olan ihtiyacmdan fazlas-

n -günlük olan ihtiyacmdan fazlasn- alm olursam, ben

bunu, o kimsenin günlük olan ihtiyacndan arm olurum.

Eer mal elinde bulunduran kimse, bu konudaki günlük ve

senelik ihtiyaca uymuyorsa, biz neden böyle bir eye uyacak-

mz ki?...” O zaman bu durum nasl Ölçülebilir ve kontrolü

nasl mümkün olabilir? Dorusu böyle bir ey, eriatn güt-

tüü politikann batl ve geçersiz olduunu gösterir/böyle bir

eyi sonuçta dourur. Bu ise fesat olan ve bozgunculuk dü-

üncesindeki kimselerin birbirine saldrmasna ve düzenin

bozulup sarslmasna neden olur.

Buna göre geride sadece dördüncü ihtimal kalyor.

4- Dördüncü ihtimal de, “Kimin elinde nesi varsa, o kim-

se, elinde var olana sahip bulunmakta, dierine göre daha

layktr, öncelik onundur” görüüdür. Dolaysyla mal kimin

elindeyse, onun elinden o mal hrszlk veya gasp eklinde ol-

111

Helaller ve Haramlar

sun almak doru deildir. Ancak onun rzas ve honutluuy-

la alnabilir, doru olan budur. Çünkü karlkl rza, eriatn

öngördüü bir yoldur. Mademki kiinin elindeki bulunan ma-

ln alnabilmesi sadece onun rzasna bal bulunmaktadr,

eriat bunun için de belli bir ölçü ve metod getirmitir. Eer
bu yol da güvenilir, inanlr bir yol olarak kabul edilemezse, o

zaman gerçek anlamda ve eriatn öngördüü manada, kar-
lkl rza denen asl unsur gerçeklememi ve belirlenmemi

olur. Asl belirlenemeyince, buna bal olarak detaylar da ta-

mamendumura urar ve çalamaz olur.

5- htiyaç olan kadaryla alp yetinmek: Beinci ihtimal

ise, o da kiinin ihtiyac kadarn alp bununla yetinmesi-

dir. Bunu da ellerinde imkan olanlardan, eriatn öngördüü

yollardan edinmek suretiyle kazanmaldr. te bu, bizim de

takva açsndan uygun gördüümüz görütür. Çünkü ahiret

yoluna girmek durumunda olanlarn, bu yolun yolcusu olan-

larnn izlemesi gereken yol, ite bu yoldur. Ancak böyle bir

yolun tüm müslümanlara/herkese zorunlu ve vacip klma-

nn bir anlam da yoktur. Ayn zamanda bunu herkesi kap-

sayan bir içerikte olan fetvann kapsam içerisinde deerlen-

dirmenin de bir anlam yoktur. Çünkü böyle bir durumda

zalimler ve egemen güçler halkn elinde bulunan ve ihtiyaç

fazlas olarak görülen eylere de el koyabilirler. Ayn ekilde

hrszlar da ayn yolu seçerler, bu fazladr diyerek, ihtiyaçtan

arta kalandr düüncesiyle halkn elindeki mallar arrlar.

Nerede ve ne zaman bir frsat bulurlarsa derhal çalmaya

balarlar. Dolaysyla üstün gelen kim ise, o, derhal soyguna,

çalp çrpmaya ve zulme balar. Frsatn buldukça da, “na-

sl olsa halkn bunlara ihtiyaçlar yoktur...” diyerek, onlarn

ihtiyaç fazlas mallarn alaym, el koyaym veya araym,
düüncesine kaplr ve yapar. Çünkü “ben ondan daha çok

bu eylere muhtacm” der.

112

Helaller ve Haramlar

Bu gibi durumlarda elde uygulanmas gereken bir yol

bulunmaktadr. O da, egemen gücün ya da sultann, varlkl

kimselerin ellerinde bulunan bu türden mal varlklarn alp

ihtiyaç sahiplerine datmasdr. Böylece tüm ihtiyaç sahip-

lerini kapsayacak bir plan ve program içerisinde bu datma
iini yürütmelidir. Yani elde edilen mal her ihtiyaç sahibinin

durumuna göre, ya her gün veya her yl olmak üzere belli bir

plan içerisinde datmaldr. Gerçi böyle bir yolun izlenme-

sinde yetkililer açsndan oldukça büyük skntlar vardr ve

bu yol, ayn zamanda maln kaybna da neden olur.

Sultan için iki yol bulunduunu belirtmitik. Bunlardan

biri, oldukça zor ve güç olan datma yolu ve biri de maln
kayb idi.

A- Zor olan datm yolunun tercihi: Halkn nü-

fus oranlarnn oldukça fazla olmas halinde, adil bir datm
yaplamaz ve bu manadaki bir datm da zaten salanamaz
ve gerektii gibi baarlamaz. Zaten sultandan böyle bir eyi
beklemek de esastan düünülemez.

B- Maln kayba uramasna gelince: Eer ihtiyaç

fazlas gda maddeleri varsa, örnein meyveler, et ve hububat
gibi eyler ihtiyaç fazlasysa, bunlarn ya denize dökülmesi

veya kokuncaya dek olduu gibi braklmas gerekir. Çünkü
Yüce Allah’n yaratt meyve ve hububat gibi ürünler, halkn
ihtiyaçlarndan ve refah içinde geçimlerini salamalarndan
daha fazla olarak yaratlmtr. Ksaca halkn çok bol harca-

malarna ramen bunlar yine de artmakta ve fazla gelmekte-

dirler. imdi böyle bol olan ve fazla miktarda bulunan mad-
delerle ilgili olarak, ancak ‘halka buna ihtiyaçlar kadar veri-

lebilir’ gibisinden bir ey söylenebilir mi? Bu nasl bir eydir
ki denebilsin?

113

Helaller ve Haramlar

Bütün bu belirt’ len hususlardan sonra, kiinin ihtiyaç-

tan fazlasn almamas, yani kiinin bunlar elinde bulundur-

mamas, her eyin, ihtiyaçtan fazladr diye, kiilerin elinden

alnmas halinde bundan böyle insanlardan hac, zekat ve malî

bakmdan ödenme zorunluluu bulunan malî kefaretlerin de

büsbütün ortadan kaldrlmas demektir. Herhangi malî bir

ibadet, ayet insanlar sadece varlklarndan ihtiyaçlar ora-

nnda olann almak zorunda braklrlarsa, bu takdirde malî

hiçbir ibadetin insanlar tarafndan yerine getirilmemesi ve

yaplmamas gerekir. Bir bakma bu, insanlar fakir ve yoksul

konumuna düürmektir. Dorusu böyle bir ey oldukça irenç
ve korkunç olduu gibi çirkin bir harekettir de.

Ben de bununla ilgili olarak derim ki; böyle bir dönemde bir

peygamberin gönderilmi olduunu varsayalm. Opeygambe-
rin en önemli ve zorunlu görevi, yani ona farz olan ey, her eyi
yeni batan ele almak olacaktr. Dolaysyla yeniden ele ald
her ey için, karlkl rza ile mal edinmenin sebeplerini gayet

detayl olarak ele alp her konuda gerekli açklamalar yapmas
gerekecekti. Ayrca bununla ilgili dier yollar da tümüyle ele

alarak her eyi yeniden düzenlemesi de ona farz olurdu. Yani

bir peygamber ne yapmas gerekliyse, öyle yapar, ksaca arada

hiçbir fark gözetmeksizin, ortada varolan her eyi helal olarak

bulabilseydi, buna göre gerekeni yapard.

Benim: “Böyle yapmas peygambere gerekli/ farz olurdu”

demekten kasdm, “eer bu gönderilen peygamber, halkn din

ve dünyalaryla ilgili ilerini düzene koymak için gönderil-

mi ise, böyle yapard” demektir. Çünkü, herkese, ihtiyaçlar

kadar verilmesi ile halkn salah ve düzeni salanamaz. Yani

herkese ihtiyaçlar kadar verilmesi, halkn salkl bir hayat

standardna ulamasna imkan veremez. Evet, eer gönderi-

len peygamber, böyle bir görevle vazifeli olarak gönderilmi-

se, o, bu belirtilenleri yerine getirecektir. Eer böyle bir amaç

114

Helaller ve Haramlar

için gönderilmemise, zaten o peygamber üzerine böyle bir

ey gerekmez/farz olmazd.

Dier taraftan biz, Yüce Allah’n birtakm insanlar bra-

kp dier bir ksmn helak edici bir sebebi takdir buyuraca-

nn da imkan dahilinde olduunu kabul etmekteyiz. Böyle

olunca, o helak olacak olanlarn hem dünyalar ellerinden

gider hem dinlerinden de sapkla dümü olurlar. Çünkü

Allah dilediini sapkla götürür, dilediini de doru yola

iletir. Allah dilediklerini öldürür ve dilediklerini de hayatta

brakr. Ancak biz, her iin Yüce Allah’n ortaya koyduu ila-

hi kanun içerisinde yürüyüp gittiini, din ve dünya ilerinin

düzelmesi için bu kanun çerçevesinde peygamberlerin gön-

derilmi olduunu da mukadder kabul ederiz. Çünkü her ey
Rabbimin bu takdiri çerçevesinde cereyan eder.

Kald ki benim böyle bir takdir yetkim yok, yani ben/biz

de kim oluyoruz ki, eyay takdir edelim. Ancak sadece ve sa-

dece Yüce Allah’n takdir ettii eyler olur. Çünkü Yüce Allah,

bizim peygamberimiz Hz. Muhammed (sav)’i, insanlarn

uzun bir süre peygambersiz kaldklar bir fetret döneminden

sonra risalet göreviyle vazifeli klm ve bu görevle gönder-

mitir. Bizim peygamberimizden önce gelen Hz. sa’nn eri-

at ile peygamberimizin gönderildii zaman aras tam olarak

yaklak altyüz yl idi. Halk, Hz. sa’nn peygamberliini ve

eriatn kabul ve red konusunda ikiye veya çeitli gruplara

ayrlmlard. Yahudi ve putperestler gibi onu yalanlayanlar,

kabul etmeyenler olduu gibi, onun doruluuna inananlar da

vard ve onu tasdik ediyorlard. Bizim çamzda olduu gibi

o dönemlerde de günahkarlk ve kötülük alabildiince yay-

gnlamt. Kafirler, eriatn ikinci derecedeki meseleleriyle

urayorlard. Mal ve varlk ise, Hz. sa (as)’y yalanlayan-

larla onun eriatinin doruluunu kabul edenlerin ellerinde

bulunuyordu. Hz. sa’y yalanlayanlar, yaptklar ilerde onun

115

Helaller ve Haramlar

eriatn kabul etmiyor ve onun dnda kendilerince uygun
gördükleri ekilde bir muamele tarz yürütüyorlard.

Tasdik edenlere gelince; bunlar da Hz. sa’nn eriatinin

esaslarna inandklar ve onun doruluunu kabullendikleri

halde, ilerinde buna göre pek hareket etmeyen ve eriati ge-

reince umursamayan, nasl ilerine gelirse öyle bir muamele
içerisine giren kimselerdi. Nitekim günümüz müslümanlar
da ayn ekilde slam eriatini uygulamada tpk onlar gibi

tembellik ve umursamazlkla hareket ederek, adela bunu hiçe

sayyor gibiler. Oysa günümüz müslümanlar, peygamberlik

dönemine/zamanna öncekilere nazaran daha yakndrlar,
aradan uzun bir dönem de geçmi deildir. te eriatin ba-
langç döneminde mal varlklarnn tümü, ya da en çou veya

en azndan çou haram olan mal varlklaryd. Ancak Hz.

Peygamber (sav) geçmii balad.
Onlarn üzerine vararak pek kurcalamak istemedi.

Rasulullah (sav), varlklar bakmndan mal kimin elinde

bulunuyor idiyse, mal onun olarak kabul etti ve düzenledi.

eriatini de bu çerçeve üzerinde oturttu. eriat açsndan
eer bir ey esas bakmndan haram ise, herhangi bir pey-

gamberin gönderilmesiyle o haram olan ey helal klnmaz.
Ayn zamanda elinde kesin olarak bir haram bulunan bir

kimsenin Müslümanl kabul etmesiyle, o haram ey, o kim-

senin Müslümanl kabulüyle heîala dönümez/dönüemez.
Haram her zaman haramdr. Nitekim biz müslümanlar, müs-
lüman idaresi altndaki aznlklar, gayri müslimlerden cizye/

vergi/haraç alrken, eer ellerindeki varlk/nakit kesin olarak

arap/içki veya faizden elde edilen bir paraysa biz bunu alma-

yz. te bu bakmdan o dönemlerdeki onlarn mal varlklar
tpk bizim günümüzde olan mal varlklar gibiydi. Araplarn
o günkü durumu ise çok daha kötü bir konumdayd. Çünkü
Araplar hep yamaclk ederler ve bakalarna saldrmak su-

116

Helaller ve Haramlar

retiyle insanlarn mal varlklarn gasbederlerdi. Çünkü bu,

onlarda oldukça yaygn bir iti.

Böylece gerçek olarak dördüncü ihtimal, fetva açsndan

geçerlidir ve onun geçerlilii de kesin olarak ortaya çkm
bulunmaktadr. Beinci ihtimale gelince bu, vera yani takva

yoludur. Hatta tamamen takvadan ibaret olan bir husustur.

Bunun da yolu, mübah olan maddeler/yiyecek, içecek vb. gibi

eylerde bile sadece ihtiyaç kadaryla yetinmektir. Tamamen

dünya açsndan geni imkanlara sahip olma yolunu da ter-

ketmektir. te asl ahiret yurdunun yolu bu yoldur.

Biz imdi burada unun üzerinde duruyoruz. Özellikle

halkn ileriyle ilgili fkhi konular üzerinde durmaktayz.

Çünkü görünen anlamda verilen fetvalarn da, ilerin durum-

lar gerei olmak üzere bir hükmü ve bir de metodu bulun-

maktadr. Din yolunda gereince yürümek ise, ancak belirli

kimselerin izleyecei ve gidecekleri bir yoldur. Yani dinî ko-

nular üzerinde derinlemesine bilgi edinebilmeyi ancak belli

sayda kimseler üstlenebilirler. Halkn tümünden böyle bir

ey zaten beklenemez. Eer halkn tümü böyle bir ey ile me-
gul olsalard, kesinlikle sistem bozulurdu/anlamm yitirirdi.

Alem de harap olmaya yüz tutard. Çünkü din yolunda yürü-

mek, ahiret açsndan büyük bir mülk istemek anlammadr.

Eer halk tümüyle dünyay elde etmekle megul bulun-

sayd, bu amaçla da sradan ve önemsiz olan sanat ve zanaat-

leri terk etselerdi, bu tür eylerle ilgilenmeselerdi, yine dünya

nizam alt üst olurdu. Dier taraftan düzenin bozulmasyla

mülk ve varlk da elden çkar giderdi. Zira sanatkarlar olsun,

zanaatkarlar olsun, hepsi de, saltanat ve mülk sahiplerinin/

krallarn mülklerinin/idareleri altndaki eylerin düzene gir-

mesi için kendilerini bu gibi eylere adambulunmaktadrlar.

Ayn zamanda kendilerini tümüyle dünyaya adam olanlar

da, din erbabnn, din yolunda salam ve dürüst bir ekilde

117

Helaller ve Haramlar

yol almalar için, kendilerini o yollara adam bulunmakta-

drlar. Çünkü ahiret mülkü, ancak din ile vardr. Bu sayede

ancak salanabilir. Eer durum böyle olmam olsayd, o tak-

dirde dindarlar ve din erbab için dinlerini salkl bir ekilde

yaama imkan kalmazd. Dinin salim ve salkl bir ekilde

hayatiyetini sürdürebilmesi, tüm insanlarn din yolunda birer

din adam olarak gitmelerine engel olmak ve onlarn dünya ile

ilgili ilerle ilgilenmelerini salamakla mümkündür. Dorusu
bu bölüüm, Rabbimizin ezeldeki taksimidir ve O’nun dile-

mesi de bu ekilde geçmitir. Nitekim aadaki u ayet meali

bu gerçee iaret ediyor ve Rabbimiz öyle buyuruyor:

“Rabbinin rahmetini onlar mpaylatryorlar?
Dünya hayatnda onlarn geçimliklerini aralarnda
biz paylatrdk. Birbirlerine i gördürmeleri için

kimini ötekine derecelerle üstün kldk. Rabbinin
rahmeti onlarn biriktirdikleri eyden daha hayrl-
dr.” 9 *

BRSORU:

öyle bir ey sorulabilir ve denebilir ki:

“Hiçbir eyin helal olarak kalmayaca ve her eyin ha-

ram olacan düündükten sonra genel manada bir deer-
lendirmeye gitmeye ayrca gerek de yok. Çünkü böyle bir ey
zaten olamaz, görülmü deildir. Bu da bilinen bir gerçektir.

Kukusuz birtakm eyler/mallar haramdr. Bu birtakm ey-
ler gayet az da olabilir veya en çok yani ekser de olabilir. Fakat

iin böyle olduu konusu üzerinde de biraz düünmek gerek.

Meseleyi kestirip atmamaldr. Sizin, genele, tüm mallara

oranla, en az olanlar/ksm haramdr, tarzndaki ifadeniz de

oldukça açktr. Ancak bunun böyle olduunun caiz oluunu

92 Zuhruf, 43/32.

118

Helaller ve Haramlar

gösteren ve ayni zamanda mürsel 93 ilerden de saylmayan

kesin bir delile dayanmas gerekir. Sizin yapm olduunuz

bölümler ve ayrtrma konusundaki tüm ileri sürdükleriniz

hep mürsel iler türündendir. Oysa bunun için kesin ve belli

bir ahidin/tank ya da delilin olmas gereklidir ki, konu buna

göre kyaslanabilsin. Böylece sunulan delil de ittifakla kabul

olunabilsin. Çünkü kimi slam âlimleri mürsel ileri bir delil

olarak kabul etmemektedirler. Siz buna ne dersiniz?”

CEVAP:

Ben, öncelikle unu belirtmeliyim ki, eer haram olan

maln ‘en az’ olduu gerçei kabullenilirse, bu durumda bi-

zim için delil olarak Rasulullah (sav) ile sahabe asr yeterlidir.

Oysa ki o dönemde bile faiz sürüyor, hrszlk devam ediyor,

yamaclk alabildiince bulunuyordu, insanlarn birbirlerini

aldatmalar da bir baka konuydu. Eer, maln en çounun
haram olduu bir dönem varsaylsa bile, buna ramen yine de

o maldan alp vermek helal olur. Eer bununla ilgili bir delil

istersen, bu konuda üç delil vardr.

Birinci delil: Bizim daha önce bölümlerini tesbit et-

tiimiz ksmlarda ele aldmz hususlardr. Biz onlardan

dördünü geçersiz saydk. Sadece beinci ksm kabul ettik. Bu

da, tüm bulunan eylerin tamam haram olarak var saylmas

esasna göre deerlendirilerek kantlanmtr. imdi her e-
yin haram olduu bir yerde böyle bir çk yolu olduuna göre,

maln/eyanm en çounun ya da en aznn haram olduu za-

manlarda ise helallik söz konusudur. Bunda hiçbir kimsenin

kukusu bulunmasn. Birilerinin çkp da: “Efendim sizin ileri

sürdüünüz deliller, sadece mürsel ilerindendir, mürsel iler

93 Mürsel: Gönderilmi, yollanm. Peygamber.

119

Helaller ve Haramlar

de kimi âlimlerce delil olarak kabullenilmemektedir, buna ne

dersiniz?” tarzndaki itirazna gelince, o sadece kuru bir laf

kalabalndan öteye geçmez ve anlamszdr. Çünkü bu tür-

den bir hayalcilik, zanna dayal konularda söz konusu olan

bir husustur. Oysaki bizim burada ele aldmz hususlar ise

kesin delile dayal eylerdir, bunda bir kesinlik bulunmakta-

dr. Biz kukusuz olarak biliyoruz ki, eriatn asl amac din ve

dünya iidir. Bu ise zaten zorunlu olarak bilinen bir gerçektir.

Yoksa bu, zanna dayal bir husus da deildir.

Yine kesin ve üphesiz olarak bilinen bir gerçek vardr ki

o da, tüm insanlar sadece zaruret miktarn ya da ihtiyaçlar

kadarn edinmeye mecbur braklrsa veya dalardan, sah-

ralardan toplanan bitki ve otlara veya avlanacak hayvanlara

zorlanm olurlarsa dünyann bir harabeye dönümesine se-

bep olabilir ve olur da. Dünyann harap olmasyla da ayn e-
kilde dinin yok olmasna neden olur. Eer herhangi bir eyin
varlnda u ya da bu manada bir üphe ve kuku söz konusu

deilse, bu eyin varlnn kabulü için ayrca temel ve önemli

bir ahide de gerek yoktur. Ancak bireysel birtakm kimselerle

ilgili ve hayal ürünü olan zanna dayal eylerde tank istenir.

kinci Delil: Konuyu, yazl bir belgeye dayanan bir k-
yas ile bir sebebe dayandrmaldr. Bu da, mutlaka üzerinde

fakihlerin ittifak ettikleri bir asla dayanmaldr, ki bu ittifak

halindeki fakihler de ksmi kyaslar konusunda gerçek ma-

nada bilgi sahibi olmallar. Gerçi bizim söz konusu ettiimiz

bütünü etkileyen ilere oranla ksmi olan eyler iin erbabn-

ca önemsenmemi eyler olsalar da, meselenin özü böyledir.

Bilindii gibi, haramn oldukça yaygnlat bir dönem içeri-

sinde gönderilen peygamberin zorunlu olarak görev ve öde-

vi, o bütünü kapsayan eylerde gerekeni yapmakt. Çünkü
o peygamber bile, gönderildii zaman, belirttiimiz ölçü ve

120

Helaller ve Haramlar

çerçevede hareket etmemi olsa, dünya alt üst olur. Yani pey-

gamber baka bir ey ya da ekilde hüküm verse, dünyann
düzeni bozulur.

Cüz’î belgeye dayal kyas: Belli ve snrl bir say al-

tnda kesin belirlenemeyen ve bu manada tesbit olunmu ia-

retleri de bulunmayan eyler konusunda bir temel unsur ile

üstün gelen bir eyin çelimesi aykrldr. te böyle bir du-

rum söz konusu olduunda hüküm neye göre verilecektir? Bu

hususta önemli ve aslolan ey fazla olana göre deil, hüküm
temel olan delile göre verilir. Bunu da cadde ve sokaklardaki

toz toprak ve çamura, bir de hristiyan kadnn testisinden su

içmek ve abdest almak gibi hususlara kyasla gündeme getirip

delillendirmekteyiz. Nitekim müriklere ait kap kacaklarn

durumu da aynen böyledir. Bu da yine kyas olarak aldmz
bir örnektir.

Kald ki biz bu gerçei daha önce, sahabenin fiili olarak

tesbit etmitik.

Bizim, “Belirlenmi iaretlerden kesinlikle arnm” tar-

zndaki ifademize gelince, biz böyle bir ifade ile: “Üzerinde

içtihad söz konusu olan kap kacaklar bu tanmn dnda tut-

mak içindir.” Ayrca bizim, “belli bir sayya dayanmas imkan
olmayan” sözüyle kasdmz, durumun, ölmü bir hayvan ile

er’i boazlamayla kesileni ayrdetmek, ayn zamanda evle-

nilmesi haram olmayan kadnlarla bir süt annenin kartrl-
mas meselelerini” tanmn dnda tutmaya yöneliktir.

BRTRAZ:
öyle bir soru sorulabilir ya da bir itiraz gelebilir ve dene-

bilir ki: “Suyun temiz olmas meselesi kesindir. Çünkü suda

aslolan temel gerçek de budur. Fakat su dndaki mal varlk-

121

Helaller ve Haramlar

larnda aslolan helal olmaktr, diyen kimdir, bunu söyleyen

birileri var m?Aksine mallarda aslolan temel kabul, mallarn

haram olduudur.”

CEVAP:

Bizim bu konuda söyleyeceklerimiz unlardr: Bizzat ken-

disinde aynen haramlk kabul edilen arap/içki ve domuz gibi

kesin bir vasfla haraml söz konusu olmayan eyler, yarat-

lta, karlkl rzaya ve anlamaya bal olarak kabul edilebi-

linir bir özellikte yaratlm olmalar yeterlidir. Nitekim nasl

ki su, kendisiyle abdest alnmaya elverili olarak yaratlmsa

bu da aynen öyledir. Ancak bu her iki eyde de kendilerinde

söz konusu olan temizlik ve helallik konular/özellikleri husu-

sunda üpheye düülmütür. Bu bakmdan her ikisi arasnda

u ya da bu manada bir fark söz konusu deildir. Yani her iki-

sinin de batll ya da kullanlamazl srf bu üphe nedeniy-

le kullanlamaz deildir. te bu bakmdan ikisi arasnda ben-

zerlik yönünden bir fark yoktur. Bunun herhangi bir ii kar-

lkl rzaya dayanmaktan çkaran tek ey, bunlara zulmün

girmesidir. Nasl ki herhangi bir suya pisliin girmesiyle artk

o suda abdest alnmas söz konusu deilse, dier mallarda da

zulmün kendilerinde söz konusu olmasyla, karlkl rza olsa

da, srf bu zulüm nedeniyle muamele kabul etmekten çkm
bulunmaktadr. Buna göre her ikisi arasnda hiçbir ayrm da

yoktur.

KNCCEVAP

Mal varlnn herhangi bir kiinin elinde bulunmas, bu

varln açkça o kimseye ait ve onun mülkü olduunun deli-

lidir. Bu da istishab 94 açsndan uygundur ve istishab yerinde

94 stishab: Geçmite sabit olup sonrasnda geçici olarak bilinmeyen bir eyin hâlâ

122

Helaller ve Haramlar

bir durumdur. Hatta bu, istishaptan da öte kuvvetli bir delil-

dir. Çünkü delil yönünden eriat maln bir kimsenin elinde

bulunmasnn durumunu istishap yönünden ayn kabul etmi

olmasndandr. Örnein bir kimsenin borçlu olduuna ilikin

aleyhinde bir iddia söz konusu olunca, asl söz hakk kendisi-

nin borçluluu söylenilen kimseye aittir. O ahs bu konuda

söz sahibidir. Çünkü beraati zimmet/aksi varid olmadkça

suçsuzluk asildir. te bu da yine istishaptr.

Nitekim herhangi bir kimse, elinde bir mülkün var oldu-

unu ileri sürse, yine söz onun sözüdür/yani bu kiinin söy-

ledikleri geçerlidir. Çünkü mal elinde bulunduran kimse,

aksi söz konusu olmadkça/ispatlanmadkça, ona aittir. Bu,

istishab yerine geçer. Dolaysyla kimin elinde bir mal varsa,

aslolan o maln o kimsenin mülkü olduudur. Meer ki aksini

ortaya koyan kesin ve belirli bir iaret olsun.

Üçüncü delil: Says belirsiz bir cinsi gösterip de belirli

bir eye iaret etmeyen her ey de bu anlamda deerlendirilir.

Bu, kesin bile olsa geçerli saylmaz.

te bu bakmdan eer herhangi bir eye zanni yönden bir

iaret varolsa bile, bunun dikkate alnmamas çok daha yerin-

de bir eydir.

Bunun açklamasna gelince, öyle diyebiliriz:

Mesela herhangi bir varlm/maln Zeyd adndaki kiiye

ait olduu biliniyorsa, Zeyd adndaki bu ahsn izni olmak-

szn o maln ya da mülkün kullanlmas söz konusu olmad-

gibi, Zeyd’in, bakalarn bu mal kullanmaktan menetme

hakk vardr.

devam ettii saylmas. (Birisinin ölümüne dair kesin bir haber olmayp sa
saylmas gibi.)

123

Helaller ve Haramlar

Dier taraftan ortada bir mal varsa ve bu maln sahibi-

nin varl bilinmekle birlikte kesin olarak kime ait olduu
bilinemiyorsa, vârisleri de bilinemiyor ve bulunmalarndan
da umut kesilmi ise, artk bu mal, müslümanlara ait ilerde

kullanlmaya hazr bir mal demektir. Böyle bir maldan, müs-

lümanlarn ileri gözönünde tutulmak suretiyle harcanmas
uygundur.

Ancak ortada bir mal bulunsa ve bu maln sahibinin de

on ya da yirmi kii arasnda olduu bilinse ve fakat kim oldu-

u bilinemese, o takdirde yine esas gerei bu mala dokunmak
ve bu mal kullanmak doru deildir.

Yine ortada bir mal olsa, ancak mal elinde bulunduran

kiinin dnda bir sahibi acaba var myok mu diye bir üp-
he varsa, bunun kesinlikle bir sahibi olduu bilinenden daha

fazla olarak üzerinde yaplabilecek bir ey yoktur. Sadece

aralarndaki fark, berikisinde kesin sahip kimdir onda üphe
edilmitir ve o da bilinmemektedir. Dolaysyla esas gerei bu

maldan tasarrufta bulunmak/harcama yapmak uygundur.

Maslahat konusuna gelince, bizim daha önce be ksm-
da söz konusu ettiimiz eylerdir. te bu asl/temel delil, bu

açdan bunun ahidi ve kantdr. Neden olmasn ki, düün bir

kez, ortada olan ve kaybolmakla yüzyüze bulunan bir maln,

eer sahibi ortada yoksa, sultan/devlet yetkilisi, bu mal müs-

lümanlara ait ilerde kullanabilir. Nitekim fakir ve yoksullar-

la benzeri kimseler de bu maslahat konusu içerisinde yerlerini

alrlar. Eer ortadaki bu mal, bir fakire verilse, bu onun mül-

kü olur ve o fakir dilediini yapabilir. Eer baka birisi ondan

bu mal alsa, onu çalan kimsenin eli kesilir.

Bu durumda bir fakirin ya da yoksulun bakasna ait olan

bir mülkte harcamada bulunmas nasl uygun düebilir ki?

Esasen bu böyle deildir, yani harcamamas gerekir. Ancak

124

Helaller ve Haramlar

o fakirin o malda tasarrufta bulunmas, bizim hüküm olarak

belirttiimiz ve “maslahat gerei, mal, o kimsenin mülkiyeti-

ne geçmitir” hükmümüze göredir. Bu açdan bu, ona helal-

dir. Biz buna da yine maslahat gerei olarak hüküm vermi

olduk.

Bu arada yine öyle bir soru akla gelebilir: “Bu tür bir mal

harcama yetkisi sadece sultana/hükümete mi aittir? (Bakas

için nasl olabilir ki!)”

Biz buna cevap olarak öyle deriz: “Aslnda sultan o kim-

seye, maln sahibinin izni olmakszn, kullanma ve harcama

yetkisini veremez. Ayn zamanda sultana maslahat sebebin-

den baka bir ey de ona bu yetkiyi veremez. Böyle bir yetki,

sadece maslahat gereidir.

Eer sultan bunu olduu gibi braksa ve dokunmasa,

kesinlikle o mal boa yok olacaktr. Çünkü mal, sultann ya

önemli bir ie kullanlmak üzere veya yok olmak gibi iki du-

rum arasnda kalm olur. imdi böyle ortada bir mal, brak-

mak myoksa müslümanlara ait önemli ilere harcamak m
daha uygundur?! Maslahata göre o maln harcanmas elbette

çok daha önemlidir ve bu itibarla ‘önemli olan tercih’ masla-

hat yönünden daha uygundur.

Maslahat, hakknda üpheye düülen bir mal konusunda-

dr ve bunun haraml da bilinememektedir. Bunun haram

olmad konusu da, maln kimin elinde bulunduu gerçei-

dir. imdi bu konumdaki mallar, kimin elindeyse, o elinde bu-

lunduran sahiplerin kendilerinde braklr. Böyle bir mal, srf

üphe ve endie sebebiyle onlarn elinden çekip almak, onlara

da sadece ihtiyaçlar kadar brakmak, bizim daha önce de an-

lattmz gibi o kimseleri zarara sokmaktr. Ayn zamanda

birçok zararlara da yol açar.

125

Helaller ve Haramlar

Ayn zamanda maslahat/ihtiyaç yerleri de farkl farkldr.

Çünkü söz konusu mal ile sultan, ya bir köprü ina eder veya

uygun görmesi halinde ordu harcamalarnda kullanabilir.

Kimi zaman da bunu fakir ve yoksul kimselere datr/har-
car. Dolaysyla maslahat o an için neyi gerekli klyorsa, onu
yapar. Nitekim fetva da iin maslahat yönünde döner durur.

Bu anlattklarmzdan çkan ey udur: Halk, belli kimse-

lere ait belli mülklerde özel bir delile dayanmakszn srf zan-

na dayanan deliller nedeniyle belli olan mallardan bir sorum-

luluk tamazlar. Nitekim sultan ve fakirler de sahibinin var

olduunu bildikleri bir maldan harcadklar zaman, £bu sahip

kesin olarak kimdir?’ meselesi bilmeyerek, o maldan harcama
yapmalar halinde bir sorumluluk yoktur. Yani ortada bir mal
var. Bu maln sahibi de var, fakat kesin olarak sahibinin kim
olduu bilinemiyor. te sultan ve fakirler bunda harcama ya-

parlarsa, bundan ötürü bir sorumluluk söz konusu olmaz. Bu
anlamda bilinen mülk sahibiyle, bilinen mülklerin ayns ara-

snda bir fark yoktur.

te mallara helal ve haram karmas üphesiyle ilgili

gerçekler bu anlattklarmzdan ibarettir. Artk geriye sadece

sv maddeler kalmtr. Bir de dirhemler/paralar ile tek bir

malikin elinde bulunan eylerle ilgili hususlarn açklamalar
kalmtr. Bunun da açklamas, “Zulüm yoluyla elde edilen

eylerden kurtulma” konusunda ele alnacaktr.

ÜÇÜNCÜKAYNAK
MALIN HELALLNSALAYANSEBEBE

BRGÜNAHINBULAMASI
Bu üçüncü kaynakta ise, maln helal klnmasna sebep

olan eyin kendisinde bir günah ve yanl bir eyin söz konu-

126

Helaller ve Haramlar

su olmasdr. Bu sebepler de ya karinelerinde ve daha önce

geçmi olan bir durumunda ya da buna karlk olabilecek

eylerde söz konusu olabilir. Ancak bu tür iler, yaplan akdin

yanlln gerektirmedii gibi, onu helal klan sebebi de ip-

tal ederek ortadan kaldrmaz. imdi bütün bunlara örnekler

sunalm.

KARNELERDEOLABLECEKGÜNAHLARAÖRNEK
Örnein cuma vaktinde cuma namaznn ezan okunur-

ken yaplan al veri... Gasbedilmi bir bçak ile hayvan kes-

mek... Yine gasbedilmi balta ya da keser benzeri bir eyle

odun kesmek... Bakasnn alveriini bozacak ekilde onun

alm satm üzerine pazarlk kurmak... Yine bir bakasnn
pazarna kar bir pazarlkla ortaya çkmak...

Anlamalarda söz konusu olan ve fakat anlamann kötü-

lüüne iaret etmeyen manada ortaya çkan her türlü yasak-

lama ite bu türdendir. Bu bakmdan bütün bunlardan uzak

durmak takvann gereidir. Bu tür mallardan/al veriten

yararlanmak durumunda, bu haramdr, denilemez. Bu türden

bir al verie haramlk damgas vurulamaz ise de, bu tarz-

daki al verilerde bir üphe söz konusu olmaktadr. Ancak

bunda bir tolerans vardr. Haram denilemez. Genellikle üp-
he herhangi bir eyde benzerlik/karma ve bilgisizlik olunca

gündeme gelir. Oysa bizim ele aldmz buradaki hususlarda

ise ilerin birbirine karmas, içinden çklamaz bir durumun

olmas söz konusu deildir. Aksine herkes tarafndan bilinen

bir gerçek vardr ki, bakasna ait olan ve isyan yoluyla ada-

mnelinden alnan bir bçakla bir eyi/hayvan kesmek caiz-

dir, bunu bilmeyen de yoktur ve böyle bakasna ait olup da

95 Karine: Bilinmeyen bir eyin anlalmasna yarayan ipucu. Anlalmas zor olan

konunun hak ve hakikatine dâir ksmi olarak delil olan ey. aret.

127

Helaller ve Haramlar

zorla gasbedilerek alman bir bçakla kesilmi bulunan hayva-

nn eti de helaldir, bunu da bilmeyen yoktur.

Ancak burada beliren üphenin sebebi, “üphe” sözcüü-

nün müabehet 96 kelimesinden türemi olmas nedeniyledir/

kökleri ayndr. te bütün bu açklamalardan ortaya çkan

gerçek udur. Bu türden olan eyler haram deil, mekruhtur-

lar. Buradaki mekruhluk, aslnda harama bir benzerlik gös-

termektedir. Eer burada söz konusu olan üpheden amaç bu

ise, o zaman burada buna bu ismi vermek bir dereceye kadar

doru olabilir. Yani üpheli ismi verilebilir. Yok eer böyle de-

ilse, o zaman buna üphe deil de, “Kerahet” 97 adnn veril-

mesi gerekir. Eer mana ve kavram biliniyorsa, böyle bir du-

rumda isimler üzerinde durup tartmann bir anlam yoktur.

Bu açdan fakihler genel olarak bu tür mutlak durumlarda

meseleyi hogörüyle ele almay uygun bulmulardr.

Dier taraftan bu tür kerahetlerin deerlendirilmesi üç

derecededir. öyle ki:

- Bu derecelerin ilki olarak, harama yakndr ve bundan

saknmak, takva üzere bulunmak gayet önem tar.

2- Sonuncu derece denilen ve bizim burada ikinci madde

olarak sunduumuz bu derecede, bir bakma arla varr.

Bu da neredeyse hemen hemen oldukça vesveseli olan kim-

selerin derecesidir, onlarn takvasdr (bir bakma gereksiz

telaa kaplma ve vesveseli olma halidir).

3- imdi her iki derece arasnda yer alp da, hemen her

ikisi içerisinde de düüniilebilen ve bu manada deerlendiri-

len eyler vardr.

Örnein gasbedilen bir av köpeiyle yaplan bir avlanma,

gasbedilen bir bçakla bir hayvan kesmekten de ar bir ve-

96 Müabehet: Benzeme, benzeyi.

97 Kerahet: renme, irençlik, mekruh olu. slâmiyet’çe iyi saylmayan ey.

128

Helaller ve Haramlar

bal ve günahtr, ya da gasbedilen bir okla edinilen bir av, yine

gasbedilen bir bçakla kesilen hayvann durumundan daha da

ar bir günahtr. Çünkü köpein bir seçenei vardr. Ancak

burada fakihlerin üzerinde anlaamayp tartma sebebi kl-

dklar husus udur: Fakihler diyorlar ki, ‘av köpeinin avla-molduu hayvan acaba kendi sahibi adna mavlanmtr
yoksa yeni -gasbeden- sahibi adna mavlanmtr?’ te üze-

rinde tartlan husus budur. Nitekim gasbedilmi bir arazide

ekilen tohumun üzerindeki üphe de bu açdan deerlendiril-

mektedir. Çünkü tohum, esas itibariyle ekini eken kimseye

aittir. Fakat tarla bakasmndr. te bu bakmdan ortada bir

üphe domaktadr.

Eer biz burada toprak sahibinin ‘ekine el koyma hakk
var’ diye bir hüküm getirirsek/buna karar verirsek, bu, tpk
haram olan semen/deer/para gibi olur. Ancak kyas açsn-

dan mesele ele alndnda, tarla sahibinin o ekini tutma yet-

kisi olmadn gösterir. Bu tpk u örnekteki duruma benzer:

Adam, gasbedilen bir el deirmeniyle unu öütmekte ve ayn
zamanda birileri de gasbedilen bir a ile balk avlamaktadr.

te bunlardaki durum da ayndr. Dolaysyla a sahibinin

avlanan balklar üzerinde bir hak iddias olamayaca gibi, el

deirmeni sahibinin de bunda hak iddia etmesi söz konusu

deildir. Ksaca her ikisinin de bundan bir menfaat salama
haklar olamaz.

Srasyla bu anlatlanlarn kerahet derecelerini bu defa

cuma günü ezan okunurken yaplan al veri izler. Çünkü

cuma ezannn, yaplan al veri anlamasyla balants
zayf bir gerekçedir. Gerçi kimileri cuma ezan vaktinde al
veri yapmann yanl olduunu ileri sürmülerse de durum
öyle deildir. Burada söz konusu olan durum udur: Adam
ezan vaktinde al veri yapp cumaya tabi olmayarak bir yan-

l yapmaktadr. Yani bir taraftan al veri yaparken dier ta-

129

Helaller ve Haramlar

raftan farz olan bir durumu da ihmal etmi bulunuyor. Eer
bunu böyle deerlendirirsek, bu gibi bir halde yaplan al ve-

ri geçersiz ise, o takdirde üzerinde bir dirhem zekat borcu

olan kimsenin ya da kazaya kalm ve hemen kaza etmesi ge-

reken bir namazn klnmam olmas yüzünden de tüm al
verilerinin geçersiz olmas gerekir. Ya da üzerinde bir dank 98

kadar bir kimseye zulümde bulunmu ise, bütün bunlar b-
rakp da al verii sürdürmesi gerekirdi. Oysa öyle deildir.

Eer öyle kabul edilirse, o zaman kiinin al verile urama-
s, dier yapmas gereken vacipleri/farzlar ihmal ettiinden

ya da üzerindeki zulümle edindii mallar geri vermemesin-

den ötürü alverilerinin geçersiz olmas gerekir. Cumann
vaciplii/farz oluu ise ancak ezandan sonradr.

Eer durum bu manada deerlendirilip kabul edilirse, bu

takdirde zalim kimselerin çocuklarnn nikahlarnn sahih 99

olmad sonucunu dourur ve ayn zamanda zimmetinde -

bir dirhem de olsa- zulüm yoluyla elde edilmi mal/para bu-

lunan kimsenin de nikahlarnn sahih olmamasn gerektirir.

Çünkü adam bu gibi al verile megul bulunurken, üzerine

vacip/farz olan görevden geri kalmtr. Oysa durum böyle

deildir. Burada özellikle cuma günü böyle bir yasan söz ko-

nusu olmas, bu günün cuma günü olmas özelliinden kay-

naklanyor. Bu bakmdan akla ilk gelen ey, cuma günkü ke-

rahet dierlerine bakarak çok daha iddetli ve ar bir suçtur.

Bu itibarla böyle bir eyden saknmakta herhangi bir sakn-

ca yoktur. Ancak bu, kimi zaman insan vesveseye sürükler.

Öyle ki bu vesvese hali insan zalim olan kimselerin kzlaryla

evlenmekten ve onlarla bakaca muameleler yapmaktan bile

skntya sokar, onlardan kaçmaya zorlar. Oysa durum hiç de

bu manada deildir.

98 Dirhemin altda biri.

99 Sahih: Hâlis, kusursuz, üphesiz.

130

Helaller ve Haramlar

Yine anlatldna göre adamn biri, bir adamdan herhan-

gi bir ey satn alr. Fakat, alc, mal ald/satan kimsenin bu

mal, cuma günü satn aldn örenir ve hemen bir endieye

ve vesveseye kaplarak, ‘bu adam, cuma günü ald bu mal,

tam cuma ezan vaktinde alm olabilir...’ diye düünür ve al-

dn geri iade eder.

te böyle bir ey arlk, haddini amaktr. Çünkü adam

bir üpheye dayanarak, satn ald mal sahibine geri iade et-

mektedir. Bu türden bir vehim, yasaklar ve anlamay bozan

eyleri deerlendirme noktasnda cumann dndaki günler-

de de örnein cumartesi ve dier günlerde de böyle gerçekle-

ebilir. Gerçi takva güzel bir eydir/yani saknma ve titizlik

göstermek güzel bir olaydr. Ar titizlik/vera ise çok daha

güzel bir eydir. Fakat bunun da bir snr, bilinen bir noktas

vardr. Oraya kadar olan güzeldir. Nitekim Rasulullah (sav)

bir hadislerinde öyle buyurmulardr:

“Ar gidenler helak oldular .” 100

nsan bu tür arlklardan mutlaka kaçnmaldr. Bu tür

arlklar gerçi her ne kadar arlk gösterenlere bir zarar

vermese de, çou zaman bakalar üzerinde çok önemli bir

etki yapabiliyor, dolaysyla bakalar da bundan çok daha ba-

sit olann bile yapmaktan çekinir ve zorlanr hale gelebiliyor-

lar. Bu açdan dikkatli olmak gerekiyor.

Bu durumda ise takvann temeli olan titizlik de ortadan

kalkm oluyor. Kald ki günümüzdeki insanlar birçoklarnn

da dayanaklar budur. Çünkü adamlarn yollar daraltlm,

dolaysyla görevlerini yerine getirmekten de umutlarn ke-

ser olmulardr. Umutsuzlua düünce de hemen her eyi ter-

ketmi, arkalarna atm oldular. Bu tpk una benzemekte-

dir. Adam temizlik konusunda çok vesveseye kaplmaktadr,

1 00 lbn Mes’ud’dan Müslim rivayet etmitir.

131

Helaller ve Haramlar

bir türlü bunun önüne geçemeyince, bu defa ‘tem izlenmekten

acizim’ diye tümüyle temizlenmeyi terk eder. Nitekim helal'

konusunda da birtakm vesveseciler aynen böyledirler. Onlar

vehme kaplarak dünyadaki tüm mallarn ksaca her eyin
haram olduu vehmine kaplyorlar. Giderek bunun snrn
da geniletince artk helal ve haram demeksizin ve hiçbir ay-

rma gitmeksizin bizzat sapkln içine dümü oluyorlar.

Buraya kadar karinelere ilikin hususu ele almtk.
Bundan sonra da buna eklenebilecek eyler/levahk 101 konu-

sunda örnekler sunacaz.

LEVAHIK HUSUSUNDAKÎGÜNAH
Kiinin, yapt her türlü tasarrufta, ‘mutlaka bununla

birlikte sonuç itibariyle bir günaha gidi ya da götürü vardr’

diye düünmesidir. Örnein bunun en üst derecedeki misa-

li, arapçdan üzüm al verii yapmak gibi. Yani böyle birine

üzüm satmak, facirlik 102 ve edepsizlikle, ahlakszlkla tann-mbirine/olanclkla öhret yapana genç çocuklar satmak

gibi/genç yataki köleleri satmak gibi. Yol kesici kimselere k-
lç satmak/ev bark ve yol basan kimselere bugünkü manada
silah sat yapmak gibi.

slam âlimlerinin bu türdeki al veri konusundaki gö-

rüleri ihtilafldr. Ayn zamanda bu yoldan edinilen kazancn

helal olup olmad üzerinde de farkl görüler ileri sürülmek-

tedirler. Ancak bu noktada kyas açsndan mesele ele alnn-
ca bu tür bir al veri helal olduu kadar, bu yoldan edinilen

kazanç da helaldir. Ancak adam yapt anlama yüzünden

asidir. Tpk gasbedilmi bir bçakla hayvan kesmenin asi-

lik olduu gibi, bu da aynen öyledir. Ancak burada kii, tpk

101 Levahk: lâveler, ekler

102 Facir: Haktan sapan. Haram ve günaha dalm kötü insan. Günah ileyen.

132

Helaller ve Haramlar

herhangi bir kimseye bir günah ilemede yardm edenin gü-

nah gibi bir isyan söz konusudur. Çünkü bu, esas itibariyle

anlamann kendisini balamaz. Bundan alman ise çok ar
ekilde mekruhtur. Ancak böyle bir yolu terk etmek ise takva-

mn/titizliin en önemli ölçülerinden biridir. Ancak bu, haram

deildir.

Bu anlattmz da, derece ya da sralama bakmndan
kendisi içki imalatçs deil ama, içki içiyor, ite böyle birine

üzüm satmakla ilgili hüküm ya da derece gelir. Bir de ayn
ekilde klc/silah hem savaç ve hem de zalim olana sat-

mak da böyledir. Çünkü ihtimaller kimi zaman çatr. Selef

âlimleri, fitne zamannda klç/silah satmn pek uygun gör-

memiler, mekruh saymlardr. Çünkü farkna varlmadan

ola ki onu satn alan kimse bir zalim olabilir. Yani silah bir

zalime satm olabilir. te bu, bir titizlik ve takvadr ki, bi-

rincisine göre daha üstündür. Bunda mekruhluk daha hafif-

tir. Bunu ise bundan çok daha ar olan izlemektedir. Bu ise

neredeyse hemen hemen vesveseye dahil olabilecek durumda

bir husustur. Bu da yine baz kimselerin ileri sürdükleri bir

görütür. Bunlarn görülerine göre, çiftçilik yapan kimsele-

re çiftçilie ilikin alet edavat satmak doru deildir. Çünkü

onlar bu aletlerle çiftçilikle ilgili hizmetleri yürütüp, elde et-

tikleri ürünleri de zalim olanlara satabilirler, onlarla bir tür

al veri yapabilirler. Onlardan boyunduruk ve benzeri ziraat

aletlerini alp verebilirler. Bu bakmdan bunu yapmamak ge-

rekir, diyorlar ki bu, vesvesecilerin gösterdii bir titizliktir/

sözde bir takvadr. Çünkü böyle bir ey, sonuçta ii, o çiftçiyle

hiçbir manada bir al veriin yaplmamas, yiyecek ve içece-

in de satlmamasm öngörür. Oysa ki adam yiyip içecek ve

gdasn gereince alacaktr ki, çiftçilik yapabilsin. Amaon-

lar/bunu yasaklayanlar, ‘çiftçilere gda maddeleri satlrsa,

palazlanr ve daha iyi çiftçilik yapar, onun için bunun da önü-

133

Helaller ve Haramlar

ne geçilmelidir’ gibi olmayacak bir gerekçe ileri sürerler. Srf

bu düünceden hareketle ziraat yerlerinin kamuya ait sularla

sulanmasn da istemezler.

Bu türden bir titizlik ve hassasiyet dinde yasaklanan a-
rl ve haddi amay gündeme getirir. Herhangi bir kimse bir

hayr ya da iyilik kasdyla bir ey yapmaya yönelirse, mutlaka

bunda arla gider. Meer ki kesin bir bilgi onu yermemi
ve kötülememi olsun. Çünkü böyle davrananlar eer frenlen-

mezlerse, kesinlikle dinde olmayan bir ie atlm olurlar. Bir

bid’at 103 ilemi olurlar. Onu izleyen kimseler de srf o kimse

yüzünden zarar görürler. Çünkü bakas da ona özenerek ayn
eyi yapar ve yaparken de hayrl bir i yaptn sanr. te
bunun içindir ki Rasulullah (sav) öyle buyurmaktadr:

“Âlimin, abide olan üstünlüü, benim ashabm-
dan en alt derecedeki ashabma olan üstünlüüm
gibidir.”

Ar gidenler ve haddi aanlar, korkarm ki durumu
mealini vereceimiz u ayette ifade olunanlar gibi olurlar.

Rabbimiz öyle buyuruyorlar:

“Bunlar iyi iler yaptklarn sandklar hal-

de, dünya hayatnda çabalar boa giden kimseler-

dir.” 1^

Özetle demek isteriz ki, insann önünde ilminden yarar-

land hassas, titiz ve takva sahibi, iinin erbab bir âlim ol-

madkça takva ile ilgili titizlik ve hassasiyet konularnda fazla

uramamas gerekir. Çünkü kii eer, kendisi için çizilen çiz-

giyi aar ve akimn estii gibi hareket ederse, hiçbir duyguya

dayanmadan ulu orta yaparsa, böyle birinin düzelttiklerinden

daha fazlasn bozmu olduklarn görecektir.

103 Bid’at: Sonradan çkarlan âdetler.

104 Kehf, 18/104.

134

Helaller ve Haramlar

Rivayete göre, Sad b. Ebu Vakkas (r.a.), kendisine ait

üzüm ban, buradan yetiecek olan üzümlerden arap/içki

imal edilir endiesiyle güya yakmtr.

Ancak ben böyle bir rivayetin ya da hareketin tutarl olan

bir yönünü göremiyorum. Ancak Sa’d b. Ebu Vakkas’m ken-

di ban yakabilecei bunun dnda meru bir nedeni varsa

o baka. Oysa ki kendisinden üstün olan nice sahabi var ki,

onlar ne üzüm ve ne de hurmalklarn böyle bir gerekçeye

dayanarak yakm deiller. Eer böyle bir eyin doru olmas
söz konusu olsayd, o takdirde, zina yapar endiesiyle, kiinin

erkeklik organn da kesmesi doru olurdu. Ya da yalan söy-

lerim düüncesiyle dilin kesilmesi de kabul görülürdü. Bu ve

benzeri örnekleri çoaltmak mümkündür.

MUKADDMELER105/ÇARITIRAN SEBEPLER

Bu tür eyleri çartran mukaddimelere/nedenlere ge-

lince, bu hususta günah ilemenin veya günaha dümenin se-

bep olarak üç derecesi vardr. öyle ki:

- Buna en üst ve en yüksek derece diye isim verilir. Bu
derecedeki kerahet/mekruhluk oldukça ileri derecededir, id-

detli ve ardr. Örnein insann kazand ya da edinmi ol-

duu mal varlklarnda bu türden bir kerahetin varlnn söz

konusu olmasdr. Mesela, gasp olunan bir yem ile beslenen

veya haram/yasak olan bir merada otlatlm olan bir koyu-

nun etinden yenilmesi gibi. Çünkü bu, bir isyandr ve günah
ilemektir. Bu da, o günahn devam etmi olmasna bir sebep

oluturmaktadr. Çünkü böyle bir ekilde beslenen bir hayva-

nn kan, eti ve parçalar yem olarak verilen o maddelerden

olumutur. te böyle bir konuda takva, titizlik ve hassasiyet

göstermek cidden önemlidir. Gerçi bu saknma ve titizlik her

105 Mukaddime: Önce gelen. Öne geçen. Her eyin öncesi.

135

Helaller ve Haramlar

ne kadar zorunlu ve gerekli deilse de yine de önemlidir. Bu

görü de seleften bir grup tarafndan ileri sürülmütür.

Ebu Abdullah Tûsî Tarugandî’nin bir koyunu vard. Adam
her gün koyununu omuzuna alarak sahraya götürür ve orada

güderdi, namazn sahrada klar ve onun sütünü de saarak

yeme-içme ihtiyacn giderirdi. Bir gün bir anlk bir gaflet

gösterdi. Koyunu da hemen o civarda bulunan bir ban yap-

raklarndan otlad. Koyunun oradan otladn görünce, he-

men koyununu orada olduu gibi brakt, onu alp götürmeyi

kendisi için helal kabul etmedi.

Bu, adamn hassasiyeti takvas açsndandr. Yoksa din

açsndan böyle bir durum söz konusu deildir.

BRSORU

öyle bir itiraz gelebilir ve denebilir ki, Abdullah bin Ömer
ile Ubeydullah’tan gelen bir rivayet var. Rivayete göre; iki kar-

de, bir deve satn alrlar ve develerin semiz olmas, otlamas

için de onu korulua salarlar. Bu koruluk sadaka olarak veri-

len develer için bir yaylm yeridir. Develeri iyice semizlee-

ne dek, satn aldklar bu deveyi buraya yayarlar. Bir gün Hz.

Ömer (r.a.) “Siz ikiniz o deveyi özel korulukta motlattnz?”

diye sorduunda onlar da “Evet” diye cevap verdiler. Bunun

üzerine Hz. Ömer deveyi ikiye paylatrr. Bir hissesini oul-

larna, birini de beytülmale ayrr. te bu örnekten de çkara-

camz sonuç udur: Yemsahibi/mera sahibi, devede oluan

semizlenmeyi/etlenmeyi kendi yeminden/merasmdan olu-

tuunu kabul etmi ve bunun da yem sahibine/mera sahibine

ait olmas gerektiine karar vermitir. Durum böyle olunca

bu da haram oluu gerektirir.

136

Helaller ve Haramlar

CEVAP:

Biz, iin öyle olduu kanaatinde deiliz. Durum öyle de-

ildir. Çünkü yem/yenince bozulur artk yemlikten bir eser

kalmaz. Oluan et/semizlik ise yeni bir yaratltr. Çünkü o

et, bizzat yemin kendisi deildir. eriat/din açsndan yem/
otlak sahibinin bunda bir hakk yoktur. Ancak Hz. Ömer’in

burada yapt ey, onlara merada otlatmaya karlk olarak

ücret karl yarsn ödetmek olmutur. Hz. Ömer kendi

düüncesine göre bunun deerini, devenin semizliini gözö-

nünde bulundurarak yars olarak kabul etmi ve yarsn on-

lardan almtr.

Nitekim Sad b. Ebu Vakkas da Küfe valiliinden döndü-

ünde, Hz. Ömer (r.a.) onun edinmi olduu mal varlnn
yarsna yine bu manadaki bir düünceyle elkoymutur. Yine

Hz. Ömer (r.a.) ayn gerekçeyle valisi olan Hz. Ebu Hüreyre’nin

de malnn yarsna el koymutur. Çünkü Hz. Ömer (r.a.), bir

valinin kendi adna bu kadar fazla mal edinemeyeceine ina-

nyordu ve ‘onlar bunu hakketmi deiller’ kanaatini güdü-

yordu. Bu açdan da onlara ait edinilen mallarn yarsna el

koymutur. Hz. Ömer edindikleri mal varlklarnn yarsnn
kendilerine yetebileceine inanyordu. Kendi düüncesine
dayanarak bunun yarsna hükmetmitir.

2- Orta derece: Bu da Bir b. Haris’ten gelen nakildir.

Anlatldna göre, kendisi zalim idareciîerce açlan kanal-

lardan akan sulardan içmezmi. Çünkü kendisine kadar gelip

ulaan sular, söz konusu zalimlerin açm bulunduu kanal-

lar araclyla gelip ulayormu. Zalim idareciler söz konusu
kanallar açarlarken, Allah’a isyan eden yollardan, hakszlk-
lar yaparak açmlardr.

Dier bir zat da yine bu tür zalimler eliyle açlm bulu-

nan kanallardan sulanp yetitirilen balarn üzümünden ka-

137

Helaller ve Haramlar

çnrd. imdi bu verdiimiz ikinci örnek birinciye göre daha

çarpcdr, bunu yapan kimsenin çok daha titiz ve hassas ol-

duunu, böyle bir ii yaparak arla kaçtn görmekteyiz.

Bir üçüncü zat ise, devlet idarecileri tarafndan yol güzer-

gahlarnda ina edilen sarnçlardan/çemelerden su içmek-

ten kaçnrd. Bundan daha da ar bir durum ve çekingenlik

Örnei, Zinnûn Msrî’nin, bir gardiyan eliyle kendisinin sunu-

lan helal yiyecei reddetmesi ve bundan yememesi olaydr. O
bunu yememeyi öyle bir gerekçeyle hakl çkarmaya çal-
yordu: “Bu yiyecek bana bir zalimin eliyle ulamas nedeniyle

bunu yemiyorum.”

te bu ikinci mertebede yer alan bu manada örnekler sa-

ysz manada çoktur.

3- Bu üçüncü derece daha çok vesvese ve oldukça ar gi-

denlerin yer ald bir derecedir. Örnein adam zina yapmak

suretiyle Allah’a kar gelmi bulunan biri, eliyle kendisine

ulatrlan helal bir eyi almaktan kaçnr. Ya da iftira etmi

ve bu ekilde Allah’a kar gelmi bulunan biri eliyle kendisine

gelen helal eyi reddeder. Oysa bu, bizzat haramn kendisi-

ni yemek manasnda Allah’a isyan etmek gibi deildir. Yani

kendisine o gday/yiyecei getirip ulatrann az haram

gdadan olutuu halde, ksaca haram gda ile beslenenin ge-

tirdiiyle, zina ya da iftira suçu ilemi birinin getirdii ayn

deildir. Çünkü haram gdayla beslenen o güçle belki helali

sana kadar getirip ulatrmaktadr. Oysa zina ve iftira suçu

ileyen bir kimse bir gda almamtr ki bundan bir güç ka-

zanabilsin. Oysa bir kafir eliyle sunulan bir helali alp ondan

yararlanmak ve yemek konusunda gösterilen titizlik ve has-

sasiyet de bir vesvesedir, arlktr. Ancak bizzat haramn
kendisini alp yemek böyle deildir. Çünkü küfür/kafirlik

hiçbir zaman yiyecek ve gda maddelerinin tanmasnda bir

engel deildir/yani bununla ötekisi arasnda bir ba kurula-

138

Helaller ve Haramlar

maz. Oysa bizzat haram yiyen bir kimsenin eliyle gelen eyi
yemek bir bakma sakncaldr. Eer böyle hareket edilirse,

yani kafir eliyle gelen vb. gibi yollarla gelenden kaçnlr ve

sakmlnrsa, durum bundan böyle dedikodu ve laf tamak
veya yalanclk suretiyle Allah’a kar gelmi ve isyan etmi
bulunan birilerinin eliyle geleni almann da sakncal olduu
durumu ortaya çkar ki, bu, yanltr. Çünkü böyle bir hareket

ve davran arlktr, ileri gitmektir.

Zinnûn Msrî ile Bir b. Haris örneklerinde olduu gibi,

kendilerine ulaan gdalarn bir günah ve zulüm kanalyla

ulam olmas noktasnda gösterilen titizlie dikkat olun-

maldr. Örnein zalim idareciler eliyle açlan kanallardan ve

bir de haram gdadan yararlanmak suretiyle bundan bir güç
elde eden kimsenin eliyle ulatrlan helal mal ve ürün gibi, ki

bunlarn kullanlmalarnda bir saknca yoktur.

Yine bir baka örnek de öyledir: Adam, testide bulunan

suyu içmekten öyle bir gerekçe ile saknyor: “Ola ki bu testi-

yi yapan usta, günün birinde, herhangi bir adama kzm, ona

sövmü veya onu dövmü olabilir ve böylece de bu kii Allah’a

kar isyan etmi olur. Dolaysyla böyle birinin testisi olabil-

me ihtimali olan bu testiden su içmem” demek vesvesenin ta

kendisidir.

Ayrca adam, ‘u kesilen koyunun güdülmesi veya beslen-

mesi haram yiyen birinin eliyle olabilmitir...’ diyerek, o eti ye-

mekten uzak duruyor. Böyle bir gerekçeyle o eti yememek, bir

gardiyan eliyle sunulan helal bir yiyecei yememekten de öte

haddi amak ve ileri gitmektir. Çünkü cezaevindeki kimseye

getirilen yiyecek, gardiyann eli ve gücüyle gelmektedir, bel-

ki bir noktaya kadar -olmaz ya- bir sebep olarak söylenebilir.

Oysa ki konu kendi kendine yürüyüp gitmektedir. Çobann ya

da onu götüren kimsenin görevi, sadece hayvann yolundan

ayrlmamas için ona dikkat etmekten ibarettir. Dorusu böy-

139

Helaller ve Haramlar

le bir eyi yemekte çekingenlik göstermek de aynen vesvese-

dir ya da vesveseye yakn bir durumdur.

Dikkat edecek olursanz bizim bu hususlar nasl da ince

eleyip sk dokuduumuz ve bu tür düüncelerin ardndan

daha zincirleme olarak nelerin gelecei ve nelerin çartr-
laca gerçeini nasl da ortaya koyduumuz bir varolan bir

olaydr. Buna iyice dikkat edilmelidir.

Burada dikkat edilmesi gereken husus, tüm bu söyle-

diklerimizin meseleyi olduu gibi görüp deerlendiren slam

âlimlerinin fetvalaryla ilgisi yoktur. Yani bütün bunlar fetva

d hususlardr. Çünkü âlimin fetvas, genel olarak, herkes

için olabilirlii bulunan birinci derecedeki eylere aittir. Bu

konuda aslolan fetva, Peygamberimiz Hz. Muhammed(sav)’in

Hz. Vabisa’ya söyledii u cümlelerdir; çünkü Rasulullah (sav)

Vabise’ye demiti ki:

“Sana bakalar (olabilirlil ik) hususunda fetva

verseler bile, fetva verseler bile ve tekrar tekrar fetva

verseler bile sen kalbinden fetvay al/kalbine dan.”

nsann gönlüne danmasnn doruluu konusu da bi-

linen bir gerçektir. Çünkü Rasulullah (sav) öyle buyurmu-

lardr:

“Günah/hata ve yanl kalblerin sarslmasna/

rahatszlk duymasna neden olur .” 106

te bu ve benzeri konularda insann gönlünde rahatszlk

ve üphe uyandran her ey bu anlamda deerlendirilir. Kii

kalbinin rahatszlk ve huzursuzluk duymasna ramen eer

hâlâ böyle bir eye yeltenebiliyorsa, mutlaka gönlü bundan

rahatszlk ve huzursuzluk duyacaktr. Kii ruhunda/gönlün-

de ne oranda bir rahatszlk duyabiliyorsa, kalbi de o oranda

kararm/katlam olur.

106 Bu hadis ilim bölümünde geçti.

140

Helaller ve Haramlar

Hatta Allah katnda haram olduu bilindii halde kii he-

lal zannyla böyle bir eyi yapmaya kalkrsa, bu, kiinin kal-

bini karartamaz. Çünkü haraml sadece Allah’n bilgisin-

dedir. Kii ise bunu bilmemekte ve helal sanmaktadr. Ancak
âlimlerin fetvas açsndan helal saylan bir eyi yapmaya kal-

kr da, ancak buna ramen kalbinde bir rahatszlk belirirse,

ite bu, kendisine zarar verir.

Bizim, takva açsndan ar gitmenin ve haddi amann
yasakl hakknda söylediklerimize gelince, biz bununla ber-

rak, temiz olan normal bir kalbi kastettik. O temiz ve normal

kalp ki, karsna çkan bu tür olaylarda herhangi bir ürperme

ve rahatszlk hissetmez. Çünkü böyle bir kimse vesveseciler

gibi deildir. Eer vesvese sahibi biri normal olandan sapar-

sa, bu yüzden de gönlünde bir rahatszlk duyarsa, gönlünde

meydana gelen rahatszla ramen o eyi yaparsa, ite bu

kendisine zarar verir. Çünkü insan, kendisiyle Rabbi arasn-

da olan konularda nefsi açsndan gönlünün/kalbinin verdii

fetva ile yarglanr/hesaba çekilir. Dier taraftan temizlenme

konusuyla namaza niyet konularnda çok fazla vesveseli olan

kimsenin durumu, kendisi için ii arlatrmaktan baka bir

ie yaramaz.

Örnein adam abdest alrken, eer üç defa ykamakla
birlikte, su, abdest organlarmn tümüne ulaamamtr
diye ar bir vesveseye sahip ise, o takdirde dördüncü bir

kez ykamas kendisi için vacip olur. Bu, o kimse için bir hü-

küm halini alm olur. Hatta bu kii kendi adna yanlm
olsa bile durum yine ayndr. Çünkü bunlar öyle kimselerdir

ki, kendi adlarna ilerini zorlatrr, Allah da onlarn ile-

rini kendileri adna zorlatrr. Nitekim srf bu açdan Hz.

Musa (as)’nn kavmi, kesilmesi gereken sr kesme konu-

sunda ii hep yokua sürdüklerinde, Allah da onlar için ii

giderek zorlatrd. Oysa Hz. Musa’nn kavmi, sr kesilme

141

Helaller ve Haramlar

emri gelir gelmez herhangi bir sr kesmi olsalard, durum
farkl olacakt. Ancak onlar durmakszn srn nitelikleri-

ni, durumunu, rengini ve çeitli özelliklerini sorup durun-

ca Allah da, en zor artlarda bulabilecekleri bir sr bulup

kesmeleri emrini verip ilerini zorlatrd. Oysa ad sr ya

da inek olan sradan bir sr kesselerdi bir problem yoktu.

Bu, onlar için yeterli olacakt. te bizim burada gerek olum-

lu gerekse olumsuz anlamda belirttiimiz hususlar, hep ince

ve hassas meselelerdir ki, sakn bu konuda bir gaflet gös-

termeyesin/bir yanlgya dümeyesin. Çünkü bir kimse eer,

sözün künhünü/kökünü ve özünü anlamazsa, ayn zamanda

o sözün kapsam içerisinde olanlar tümüyle kavrayamazsa,

, böyle bir kimsenin o sözün amaçlar içerisinde kaybolup git-

mesi oldukça yakn bir ihtimaldir.

ÎVAZ/KARILIK KONUSUNDA
SÖZKONUSUGÜNAHYA DAHATA
vaz 107 konusunda bahis mevzuu olan hata ve günaha

dümeye gelince, bu da ayn bir önceki durumda görüldüü

üzere birkaç derece içerisinde deerlendirilecektir.

- Üst Derece: Bu derecedeki kerahet ya da mekruhluk

çok daha ar ve iddetlidir/ar ve fazladr. Örnein adam,

birinin zimmetindeki bir eyi satn alr ve deerini de gasbet-

tii veya haramdan edindii bir mal ile öder. imdi böyle bir

durumda yaplacak ey nedir? Mesele udur. Eer satc, gö-

nül huzuruyla henüz satt yiyecein deerini karsndakin-

den almadan, gda/yiyecek maddesini alcya teslim ederse,

alc da ald bu yiyecein parasn henüz ödemezden önce

alp yemise/yerse, bu, helaldir. Ayn zamanda henüz parasn

107 vaz: Karlk olarak verilen ey. Bedel.

142

Helaller ve Haramlar

ödemezden önce onu brakmas da icma 108
ile vacip/farz deil-

dir. Bu, ayn zamanda kuvvetli olan bir titizlik de deildir.

ayet yemei yedikten sonra bunun parasn haram mal-

dan öderse, bu kii adeta yediinin parasn ödememi gibidir.

Böyle bir durumda adam, esas itibariyle borcunu ödeyememi

konumdadr. O zaman kendisi bu hareketiyle bir hakszlk

yapm demektir. Çünkü ödemedii borcu zimmetinde/üze-

rinde brakarak kendisini o borç altnda rehin brakm hale

gelir. in böyle zimmette borç olarak kalmas hali, o eyi ha-

rama dönütürmez. Eer kii, borcunu haram olan malndan

verirse, satc da ödeme için verilenin haram olduunu bile

bile alp kabullenirse, bu durumda alc borçtan kurtulmu

olur. Bu durumda adamn günah olarak durumu, sadece elde

ettii o haram paralar satcya vermek hususundaki bir vebal

ile kalm olur. Ancak satc, alcnn verdii paray helal zan-

myla ondan alacak olursa ve bununla da onu temize çkarmak

isterse, böyle bir durumda kurtulu meydana gelmez. Çünkü

satc, o alcy, ‘ondan hakkm aldm’ zannyla temize çkar-

maktadr. Oysa ki böyle bir zan doru olmad gibi, alc olan

kimsenin/borçlunun verdii haram para ise hakkn yerine

getirilmesi açsndan yeterli saylmaz.

te burada söz konusu ettiimiz ey, alcyla ve alcnn
ald yiyecekle ve zimmetin durumuyla ilgili hükümdür.

Eer satc, alcya verdii eyi/yiyecek maddesini gönül

huzuru/rahatlyla vermek istememise/bu ekilde teslim

etmemise, buna ramen alc onu alm ve yemise, almas

da ve yemesi de haramdr. Satn alan, bu aldn ister para-

sn tamamen ödemi olarak yesin ve ister sonra yemi olsun,

ödemeyi haramdan yapm olduu için hüküm budur. Çünkü

burada iin fetva yönü; satcnn elindeki mal tutmas ve be-

108 îcma: Topluluk. Fikir birlii. Bir meseleden âlimlerin ittihad etmesi. Dank eyleri

toplamak.

143

Helaller ve Haramlar

rikisine satmama hakk olduudur. Çünkü satcnn, mülkiye-

tin karlnn alnmas suretiyle durumu belirlenene kadar

onu kendi zimmetinde tutma hakk olduu gibi, alcnm/satm

alann da karln ödemekle ald eyde mülkiyet hakk-

nn belirlenmi olmas da aynen böyledir.

Burada satcnn mal elinde tutma ve vermeme hakknn
geçersizlii ya temize çkarmakla veya borcun tümüyle alm-

masyla/karlm tamamen ödenmesiyle olabilir. Oysa bura-

da bu her iki durum da gerçekleememitir. Ancak adam bu

durumda kendine ait olann yemi olur. Bu takdirde adam,

tpk bir yiyecei birine rehin olarak brakan kimsenin göre-

vini yapmamas gibi bir duruma düer. Bu anlamda asi olmu
olur. Örnein adamn biri, bir yiyecek maddesini birine rehin

olarak brakyor. O da rehin brakann izni olmakszn bun-

dan yiyor. te satt maln henüz parasn almam bulunan

bir satcnn durumu da bundan farkszdr. Burada öyle bir

incelik vardr. Bir kimsenin bu durumdaki bir yiyecei yeme-

siyle bakasna ait olan bir eyi yemesi arasnda fark vardr.

Ancak haram oluun esas haraml bütün bunlarn hepsi-

ni kapsamakta oluudur. Çünkü satc satt mal ister kendi

arzusuyla vermi olsun, ister bir zor karsnda vermi olsun,

eer satlan eyin deerinin tümünü alsa bile i haramdan

kurtulamaz.

Ancak satn alan kimse eer önce satn alaca yiyecein

parasn verir, sonra da alacan alrsa, satc olan ahs da,

satt maln karlnda ald parann haram olduunu bildi-

i halde, buna ramen mal elinde tutmak isteme hakk yoktur.

Yani haram olarak bildii paray bile bile alrsa, artk bundan

böyle mal elinde tutma hakk yoktur. Ancak alan kimsenin al-d eyin deeri zimmetinde bir borç olarak kalr.

Ancak satc olan ahs, ald parann haram olduunu

bilemiyorsa, hatta bilmi olsa da haram parayla yaplan sata

144

Helaller ve Haramlar

rza göstermeyecei de biliniyorsa, ayn zamanda satlan eyi

de o ahsa teslim de etmeyecek durumdaysa, böylesi karmak
bir i ya da durum yüzünden adamn o mal elinde tutup geri

vermeme hakk geçersiz klnamaz. Omal elinde tutma hakk

vardr. Buna ramen satc olan kiinin o mal yemesi, tpk re-

hin braklan bir maln yenmesinin haraml gibidir. Meer ki

kardaki ahs onu temize çkarsn veya tamamen helal olan

maldan ona bir ödeme yapsn. Böyle olmas halinde yenmesi

helal olur. Ya da satcya bu karlk helal olan eyden verilene

dek veya bile bile harama rza göstermesine dek ve alcy da

temize çkarana dek helal olmaz. Bunlar gerçeklemi olmal ki

gereken yaplabilsin. Bu gibi bir durumda satn alan kimsenin

temize çkarlmas, borçsuz kabul edilmesi doru olursa da, sa-

tan kimsenin harama rza göstermesi doru olamaz.

te bu anlattklarmz, herhangi bir eyin helal ya da

haramlnn bilinmesi açsndan bunun hükmünün birinci

dereceden ele alnp açklanmas ve ayn zamanda fkhn da

bir gereidir. Bundan saknmak ya da titizlik göstermek ise,

gerçekten önemli saylan takvadan ileri gelmektedir. Çünkü

ilenen bir günah, bizim daha önceki sayfalarda da belirtti-

imiz gibi, kiiyi yanla götüren sebep açsndan önemlidir.

Bundaki kerahet/mekruhluk durumu da o nisbette arlar.

Kald ki insan, bu tür eylere sürükleyen en güçlü sebeplerin

banda da deer ya da para gelmektedir. Eer elde/ortada bir

haram para olmasayd, satc da elinde haram para bulunan

kimseye mal teslime rza göstermeyecekti. Adamnbu hara-

ma/mal karlnda ald haram paraya, rza göstermesi, o

eyin ileri derecede ve çok ar manada mekruh klnmas-
n önleyemez. Bu daha çok mekruhluk kazanm olur. Fakat

buna ramen adalet bu yüzden ortadan kalkm bulunmaz.

Sadece, takva, titizlik ve hassasiyet derecesi ortadan kalkm
olur, zedelenen bunlardr.

145

Helaller ve Haramlar

Eer bir sultan bakasnn zimmetindeki bir elbiseyi

veya bir araziyi satn alsa, satcnn da rza göstermesiyle

adamm/satcmn parasn ödemeden, bunlar alsa, ald
bu eyleri de bir âlim ya da bilgine veya akrabasna, sla-i

rahim 109 maksadyla teslim etse veya giydirse, kendisine ya-

plan bu ba alan kii de ‘acaba sultann bana balad-
bu eylerin karln helal paradan myoksa haramdan

mödeyecek?’ diye bir üpheye ve kukuya kaplsa, bu, bir

önceki örnektekine baklarak günah yönünden daha hafif-

tir. Çünkü buradaki üphe, günahn -ilenen ya da ilene-

cek- ödenmesi gereken deer hakknda olmaktadr. Burada

hafiflik derecelerinin farkl farkl olular da, söz konusu

sultann mal varlndaki haramn çokluk ve azlk durumu-

na göredir, bir de mal hakkmdaki genel kabul gören görüe
göredir. Bunun da kimisi kimisine göre daha ar ve iddet-

lidir. Bu konuda en iyisi, insan kalbi hangi eyde bir rahatlk

ve huzur buluyorsa, onu yapmaktr.

VAZ, GASPYADAHARAMDANOLMAMALI
2- Orta derecede/ikinci derecedeki mertebeye gelince,

alman karln gasb yoluyla edinilmi olan veya haram

olan bir karln olmamas gerekir. Çünkü bu gibi eyler ha-

ram için bir ortam hazrlamaktadrlar. Örnein: çki içen bir

adamdan ald bir mala karlk olarak ona üzüm vermesi ya

da yol kesen ekyaya klç/silah satmak gibi. Aslnda böyle

bir ey, borç ile satn alnan bir eyin haramln gerektir-

mez. Ancak bunda bir honutsuzluk vardr ki, bu, gasptakin-

den derece bakmndan daha alt düzeyde bir honutsuzluk

meydana getirir.

109 Sla-i rahim: Hsmakrabay ve müminleri ziyaret etme, onlarla görüme ve mek-

tuplama; ilikiyi devam ettirme. Akrabann kusurlarn affetme.

146

Helaller ve Haramlar

Dier taraftan bu derecenin de farkl farkl ekillerde

farkl durumlar bulunmaktadr. Yani deer ve ederini alan

kimselerin günah ileme durumlar farkllk gösterir. Örnein

alman bedel haram ise, onun bezli 110 de, mal da haramdr.

Eer bir maln haram olma ihtimali varsa ve fakat herhangi

bir zan yüzünden mübah olmas söz konusu ise, onun veril-

mesi de mekruhtur.

Bana göre kan alma görevini yapan kimsenin bu hizmeti

sebebiyle edindii kazanç ile ilgili olarak gelen yasaklama ve

kazancn mekruhluu konusu bu açdan hadiste yasaklan-

mtr .
111 Yani kan aldrmadan yaplan kazancn yasakl ve

kazancn mekruhluk sebebi budur. Çünkü Rasulullah (sav)

bu türden bir hizmeti birkaç kez yasaklamtr .

112 Ancak daha

sonra bu yoldan elde olunan kazançla develere yem/saman

alnmas emrini vermilerdir. Yani sulama iinde kullanlan

develerin yeminin bu kazançla alnabileceini belirtmitir.

Burada hemen ilk akla gelebilecek olan husus udur: Kan

alan kimsenin direkt olarak pislikle kar karya olmasdr.

Oysa bunun bir geçerli gerekçesi yoktur. Eer böyle bir gerek-

çenin doruluu kabul edilebilseydi, o takdirde deri tabakla-

mas iinde ve süpürgecilik/süpürge yapma iinde çalann
da bu tür bir uygulamaya dahil olmas gerekirdi. Çünkü bun-

lar da pis eylerle uramaktadrlar. Oysa durum hiç de öyle

deildir. Çünkü deri tabaklama iinde çalan kimse pis iler

yapt gibi, süpürgecilik yapan biri de sürekli tuvalet vb. gibi

pis eylerin temizliiyle ilgilenmekte ve ister istemez belki de

bunlara bulamaktadr. Buna ramen bu kimselerin deri ta-

li o Bol bol verme. Esirgemeden vermek.

1 1 1 Ebu Mesud Ensarî’den tbn Mace, iki sahih isnad ile Ebu Hüreyre’den Nesaî, Ebu

Cuhayfe’den Buhar, Rafi b. Hudeyc’den de Müslim rivayet etmilerdir.

112 Ebu Davud, Hasen olarak Tirmizî, Mahîsa’dan bn Mace, ve ayrca Ahmed b.

Hanbel rivayet etmilerdir. Hepsinde de rivayet lafzlar farkl farkldrlar.

147

Helaller ve Haramlar

baklmdan elde ettikleri kazanç ve süpürgecilikten elde et-

tikleri kâr hiçbir zaman haram ve mekruh saylm deildir.

Kald ki böyle söyleyen birileri de ortaya çkm deildir.

Eer bu gibi görevlerden elde edilen kazancn mekruhlu-

u ve yanll konusunu ileri süren birileri varsa, o takdirde

bunun kasaplk hizmetinde bulunanlar için uygulanmas söz

konusu olamaz. Çünkü o da kasaplk hizmetinde pis olan ey-

lerle de ister istemez uramaktadr. Hal böyle iken nasl olur

da kasabn kazanc mekruhtur denebilir? Oysa adam aldn,
satt ete karlk olarak almaktadr. Çünkü etin kendisi za-

ten aslnda mekruh olan bir ey deildir.

Bütün bu gerçekler ortada iken, damarlardan kan alan

bir kimseye göre kasap olan biri bunlardan daha çok kirli ey-

lerle içiçedir. Çünkü kan alma iini üstlenen kii kan rn-
gayla/enjeksiyonla alr ve sonra da bölgeyi pamukla/steril bir

eyle siler.

Ancak burada aslolan sebep; kan alma gibi ilemlerde can-

lnn bünyesini tahrip ve o canlnn ayakta kalmasn salayan

kan aîmak/dar çkarmak söz konusudur. Bu hususta da as-

lolan bunun haramldr. Ancak kann alnmasn gerektiren

zorunlu bir sebep olmas halinde bu helaldir/helallik sebebi

zorunluluktur. Herhangi bir hususta da zorunluluk, ancak bu

husustaki deneyimle ve kesin tahminle ortaya çkar. Bazen de

insan bunun yararl olabileceini sanr da, sonuçta zararl ol-

duu ortaya çkar. Bu ise Allah katnda haram olmu olur.

te bu gerekçeler yüzünden kan alan ya da damarlardan

yarmak vb. gbi bir yoldan kan alma görevini yapan kiinin,

bir bebein, bir kölenin veya bunam birinin kann almas

doru olamaz. Meer ki bu konuda bunlarn velilerinin izni

ya da konuda uzman bir doktorun izni olsun. Bunlarn izni

olmas halinde caizdir.

148

Helaller ve Haramlar

Dier taraftan eer kan alma görevini yapan kimsenin

kan almas haram olsayd Rasulullah (sav) kesinlikle kan

alma görevini yapan kimsenin ücretini ödemezdi .

113 Yani bu

görünürde helal olmasayd, Rasulullah (sav) bu görevi üstle-

nen kimseye ücret vermezdi. Eer bunun haramlk ihtimali

de bulunmasayd, Rasulullah (sav) bunu yasaklamazd.

imdi biz burada iki durumla kar karya bulunmak-

tayz. Bir taraftan ücret ödenmekle bunun caizlii, dier ta-

raftan da haramlk ihtimaliyle yasaklanmas vardr. Ancak

bizim yukarda sunduumuz yorum manasnda mesele ele

alnnca, o takdirde bunun caizlii konusu anlalm olur.

te bu konu, bizim sebepleriyle birlikte buna ilikin ipuç-

larn anlatmamz gerekir. Çünkü konunun sebepleriyle bir-

likte anlatlmas, meselenin anlalabilmesi için önemlidir.

3- En alt mertebe:

Bu mertebe ya da derece, özellikle vesveseli ve üphe-

ci olanlarn mertebesidir. Örnein adam, annesi tarafndan

erilen ipten dokunmu olan kumatan giysi/elbise giyme-

meye devam eder. Fakat buna ramen bu ahs, annesi ta-

rafndan erilen ipi satyor ve bunun parasyla da kendisine

bir elbise satn almaktadr. Bu, mekruh olmayan ve yanl
da görülmeyen bir eydir. Böyle bir elbiseyi satn alp giyme-

mek gibi bir titizlik ve takva göstermek sadece bir vesvese-

den öteye geçmez.

Hz. Mugîre’den gelen rivayete göre, bu caiz deildir.

Kendisi bununla ilgili bir kant olarak Rasulullah (sav)’n u
hadisini göstermilerdir. Rasulullah (sav):

113 Ibn Abbas’tan Buhar ve Müslim rivayet etmilerdir.

149

Helaller ve Haramlar

“Allah yahudi toplumuna lanet etsin. Çünkü
kendilerine içki/arap haram klnd halde, onu
sattlar ve ondan elde ettikleri paralar yediler .” 114

demitir.

te bu büyük bir yanltr ve hatadr. Çünkü içkinin/ara-

bmalm-satm haramdr. eriat noktasndan içkide herhangi

bir menfaat yoktur. Dolaysyla batl bir anlamda yaplan al
veriten salanan varlk da haramdr.

Ancak bizim üzerinde durduumuz konu bu deildir ve

bir benzerlik de göstermez. Örnein adamn birisi, cariyesi

olan süt kzkardeini verip, bunun karlnda kendisiyle süt

kardei olmayan yabanc bir cariye kadn alr. Bu durumda
cariye hakknda takva ve hassasiyet göstermesi söz konusu

olamaz.

imdi binlerinin kalkp da bu olay, tpk içki alm sa-

tmyla kartrmas ve ona benzetmesi gerçekten haddi a-
maktan baka bir ey deildir. Aralarnda ne bir benzerlik ve

ne de bir kyas söz konusu olamaz.

Biz hemen tüm derece ve mertebeleri böylece örenmi
olduk, bunu örendiimiz gibi bunlardaki tedrici 115 manadaki

keyfiyeti de örenmi olduk. Gerçi söz konusu bu derecele-

rin üç ya da dört ile snrlanmas veya belli bir say içerisinde

deerlendirilmesi diye de bir durum yoktur. Burada konuyu

sayya ve derecelendirmeye dökmek, meselenin daha kolay

anlalmas ve zihnin bunu daha iyi kavramas içindir.

1 14 Burada belirtildii gibi bir hadise rastlayamadm. Bu konuda bilinen ve Buhari

ile Müslimde yer alan, “ç ya” ile ilgili olan yasaklanmadr. Buhari ve Müslim

bunu Cabir’den rivayet etmilerdir.

115 Tedrici: Yava yava olan, derece derece yaplan.

150

Helaller ve Haramlar

BÎR SORU:

Rasulullah (sav):

“Kim on dirheme bir elbise alr ve bu dirhemle-

rin içerisinde de tek bir haram dirhem varsa, Allah,

o kimsenin üzerinde o dirhem bulunduu sürece

onun namazn kabul etmez .” 116 buyurmutur ve hadisi

rivayet eden Abdullah b. Ömer daha sonra parmaklarn ku-

laklarna tkayarak: “Eer ben bu sözleri Rasulullah (sav)’tan

dinlememisem bu ikisi sar olsun” demitir. “Buna yorumu-

nuz nedir?!” diyecek olursanz, bizim hadisi yorumlamamz

öyledir: Eer adam satn ald elbiseyi borç ile satn alrsa, o

takdirde biz, borç ile satn alman o eyin birçok al tarzlarna

haram hükmünü verdik. Buna göre hadis bu duruma yorum-

lanm olunur. Ayrca nice edinilen mülkler var ki, yine onlar

yüzünden de namazlarn kabul edilemezlii tehdidi vardr.

Çünkü o mülkler de herhangi bir günah sonucu edinilmi bu-

lunmaktadr. Gerçi böyle bir alm satm anlamann geçersiz-

liine neden deildir. Örnein, cuma ezan vaktinde ve bunun

gibi hallerde yaplan alm satmlar gibi...

DÖRDÜNCÜKAYNAK
DELLLERDEKHTLAF117

Dördüncü kaynak ya da ölçü ise, deliller arasndaki ihtilaf

ve farkllktr. Delillerde söz konusu olan ihtilaf adeta sebep-

lerdeki ihtilaf gibidir. Çünkü sebep, bir eye helal ya da ha-

ram hükmünün verilmesinde sebep oluturur. Nitekim delil

de, helal ve haramn bilinmesi açsndan bir sebeptir. Ksaca

delil, bilinmenin kendisi için/marifet hakk için bir sebep

olmaktadr. Herhangi bir ey, eer bakasnn bilgi daarc-

k 16 Bu hadis bir önceki bölümde geçmiti.

117 Anlamazlk, uyumazlk, karklk, ikilik.

151

Helaller ve Haramlar

mdabilinmedikçe/sabitlemedikçe/var olmadkça, bu eyin

kendi içinde varlnn bir anlam ve faydas yoktur. Hatta bu-

nun sebebi Yüce Allah’n ilmi/biîgisinde cereyan etse/var olsa

da sonuç böyledir.

Bu deliller de:

a- Ya eriat açsndan delillerin birbiriyle çelimesi yü-

zünden olabilir,

b- Veya bunu gösteren iaretlerin birbirleriyle çelimesin-

den kaynaklanabilir ya da,

c- Benzerlik yönünden meydana gelen çatmadan ve çe-

limeden kaynaklanabilir. imdi bu üç maddeyi de bir bir ele

alarak açklayalm.

BRNCKISIM

ERATYÖNÜNDENDELLLERN
BRBRYLEÇELMES
eriat noktasndan delillerin birbirleriyle çelimesi ya da

uyumazlklardr. Örnein:

- Ya Kur’an/Kitap ve Sünnetten olan iki genelin birbiriy-

îe çelimesi olabilir veya,

2- ki kyasn birbirleriyle çelimesi olabilir ya da,

3- Bir kyas ile genelin birbirleriyle çelimesi olabilir.

te bütün bunlar üphe uyandrr. Dolaysyla böyle bir

durumda o eyin eski hükmüne veya bundan önce, eer bir

tercih yoksa onun bilinen aslna dönülür, hüküm ona göre

verilir. 118 ayet tercih yönü, iin sakncal olan tarafnda söz

118 îstishab: Sözlük anlam olarak bu kelime '‘Musahebe” kelimesinden türemi/

alnmtr. Musahabe de; birlikte olmak ve ayrlmamak anlamndadr. Fkh âlim-

lerince/Usulcülere göre birterim/stlah olarak istishab: Geçmite sabit/var olan ya

da olmayan bir durumun, elde onun deitiine ilikin bir delil/kant bulunmadkça

152

Helaller ve Haramlar

konusuysa, o takdirde bu yön tercih edilir. Bunu almak gerek-

lidir. ayet tercih yönü helal olu tarafnda belirirse, o zaman

ona göre amel etmek caiz ise de bunu terketmek takva ve has-

sasiyet noktasndan çok daha yerindedir. Gerçi gerek müftü

açsndan olsun ve gerekse taklitçi açsndan olsun titizlik

ve hassasiyet, takva bakmndan ihtilafl olan konulardan

saknmak oldukça önemli bir husustur. Gerçi taklitçinin fet-

vaya göre amel etmesi, taklitçisi olduu kimsenin fetvasmca

hareket etmesi uygundur. Bu hususta da taklitçinin bulundu-

u yöredeki en iyi ve faziletiyle bilinen, tannan âlimlerinin

verdii fetvaya göre amel etmesi uygundur. Kendi yöresinde

kimin daha âlim ve fazil 119 biri olduunun bilinmesi de ancak

kulaktan kulaa gelen duyumlarla örenilebilinir. Nitekim

insan, kendi yöresinde en iyi bir doktorun kim olduunu da

onun öhretinden ve kulaktan kulaa gelen söylentilerden ve

buna ilikin ipuçlarndan örenmektedir. Bu da aynen öyle-

dir. Belki de adam övüldüü kadar iyi deildir; ama, ün yap-

mtr ve böylece herkes onu tanmakta ve ona gitmektedir.

te bölgenin ilim adamlarnn da tannmas aynen böyledir.

Ayrca fetva alan kimsenin, o fetvay beenmemezlik ede-

rek ondan farkl bir görü ortaya koyan ve kendisine genilik

tanyan dier bir mezhebe hemen atlamaya kalkmamaldr.

Burada fetva isteyen ve alan kimsenin yapaca ey, kendi üs-

tün kanaatine göre en dorusu ve deerlisi hangisi olduuna

kanaat getirene dek aratrmasn sürdürmelidir. Sonra galip

zannn hangisinde karar klmsa, ona uymal ve onu da asla

terketmemeli/ona aykr harekette bulunmamaldr.

Evet, eer fetva isteyenin bir imam varsa ve fetvay da

halihazrda/imdi de ayn varln koruduuna/ya da korumadna hükmetmek

demektir. (Çeviren)

119 Fazl: Âlimlere yakr olgunluk. mân, cömertlik, ihsan, kerem, ilim, marifet, üstün-

lük, hüner.

153

Helaller ve Haramlar

bundan almsa, fakat kendisinden fetva ald imama kar-

lk ayn konuda bir bakasnn farkl bir fetvas varsa, böyle

bir durumda, ihtilafl olan durumdan hakknda icma buluna-

na yönelmesi, takvann kendisidir.

Nitekim müctehid 120 olan bir zatn da durumu aynen böy-

ledir. Eer müctehid herhangi bir konuda ictihadda bulunu-

yorsa ve eldeki mevcut deliller arasnda da bir çeliki varsa,

bu deliller arasnda konunun tahmin, zan vb. gibi veriler aç-

sndan helallik yönü tercihi ar basyorsa, bu caizdir. Fakat

iin hassasiyet gerektiren taraf bundan saknmaktr. Gerçi

kimi zaman müftüler baz eylerin helal olduklarna ilikin

fetva vermilerse de kendileri asla o eylere yanamamlar-
dr. Çünkü o konuda takva açsn tercih etmilerdir. Bunu da

srf üpheden uzak durmak ve saknmak için yapmlardr.

Biz yine burada söz konusu ettiimiz bu ksm da kendi

arasnda üçe ayryoruz. Birinci mertebe:

TAKVACAMÜSTEHABLIK121

YÖNÜAIR BASANEY
Bu birinci mertebede, takvaca, kendisinden saknlmak

yönü ar basan ve bu hususu müstehab olan eye gelince,

bunun da açklamas öyledir: Ortada var olan aykr delilin

çok daha kuvvetli olduunun görülmesidir. Bu bakmdan di-

er mezhebi tercihte ise biraz daha hassasiyet görülmektedir.

Mesela önemli görülen eylerin banda, av için eitilmi bir

köpein, eer avlad hayvandan bir eyler yemise -müftü-

ler böyle bir avn yenmesinin helalliine ilikin fetva vermi

120 ctihad eden, ihtiyaç ortaya çktnda âyet ve hadislerden hüküm çkarm
büyük slâm alimleri ve önderleri. mam-Azam, mam-âfî... gibi

121 Sevilmi ey. Yaplmas sevapl olan. Fk: Peygamber efendimizin bazen yapp bazen

terk ettii eydir. Farz ve vacibin dndaki sevap olduu bilinen i.

154

Helaller ve Haramlar

olsalar da- iin hassasiyet, takva ve titizlik yönü bu tür bir

avn etini yemekten uzak durmaktr. Çünkü buradaki tercih-

te bir çkmaz bulunmaktadr. Bir takm kukular yer almak-

tadr. Bizim bu noktadaki tercihimiz, bunun haram olduu-

dur. Çünkü mamafiî’nin iki inancndan kyasla en uygun

olan budur. Gerçi mamafiî yeni görülerinde, mamEbu

Hanife’nin mezhebine veya baka imamlarn görülerine uy-

gun olarak yenilebilirliini belirtmitir. Bize göre ise bu, ha-

ramdr. Ohalde burada takva yönü/titizlik ve hassasiyet ks-

mönemlidir. Her ne kadar müftüler farkl bir görü olarak

fetva verseler de, takvay elden brakmamak gerekir.

Bir baka takva yani titizlik ve hassasiyet yönü de u ko-

nudadr. Besmele çekilmeksizin kesilen bir hayvann etinden

takvaca yenmemelidir. Gerçi bu konuda mamafiî’nin farkl

bir görüü yoktur. Çünkü bunun vaciplii/Besmele çekmenin

farz olduu gerçei, açk bir ekilde ayetle sabittir ve ayetin

ilk bak da bunu ortaya koymaktadr. Bu konuya ilikin ge-

len hadisler de tevatür 122 derecesine ulamtr. Çünkü Hz.

Peygamber (sav), kim kendisinden av ile ilgili olarak bir eyler

sormusa, onlara öyle buyurmutur:

“Av için eitmi olduu köpeini ava saldn-
da ve bunu salarken de Besmele çektiinde onun av-

ladndan ye/yiyebilirsin .” 123

Bu hadis tekrar tekrar nakledilmitir. Nitekim herhangi

bir hayvan kesmek de, “Besmeleli olarak kesmek” diye yay-

gnlk kazanmtr .

124

te sunduumuz tüm bu gerekçeler, kesim srasnda

Besmele çekmenin art olduunu göstermektedir ve bu, delili

de kuvvetlendirmektedir. Dier taraftan Rasulullah (sav)’m:

122 Tevatür: Kuvvetli haber.

123 Adiy b. Hatim ve Ebu Salebe Haenî'den Buhar ve Müslim.

124 Rafi b. Hudeyç’ten Buhar ve Müslim.

155

Helaller ve Haramlar

“Mümin, ister Besmele çekmi olsun, ister çek-

memi olsun, kestiini Allah’n ad üzerine/adyla

kesmi olur .” 125

Mealindeki hadis sahih olsa bile, bunun hüküm olarak

genel olmas ihtimali vardr. Dolaysyla bu ayeti olsun hadis-

leri olsun ilk manalarndan bir baka manaya götürmektedir.

Böyle bir ihtimalin yannda ayn zamanda, bunu, “unutan ki-

inin” durumuyla özele indirgemek de ihtimal içerisindedir.

Böyle olunca da ayet ve hadislere göre amel edilir, aynen bra-

klr ve bir yoruma da gidilmez. Hatta bunu unutan kimseye

yorumlanmas da mümkündür. Böylece Besmele’yi unutan

için bir mazerete ön hazrlk olsun diyedir. Böyle de bir ih-

timal olabilir. Bunun umumilii ve ayetin de daha uygun bir

yorumla yorumlanmas da mümkündür. Biz de bunu tercih

ettik. Ancak bunun karsnda yeralan ihtimalin kaldrlma-

sn da inkar etmiyoruz. te bu gibi durumlarda birinci dere-

cede takva üzere hareket etmek önemlidir.

VESVESEDERECESNDE

SIKINTI MEYDANAGETRMEK
2- kinci Mertebe: Bu mertebe ya da derece, vesvese

derecesinden daha fazla sknty meydana getiren bir dere-

125 Gazali bu hadise sahih diyorsa da, ben de: “Hadisin sahihlii bir tarafa, hadis

bu lafzla da bilinmemektedir. Ebu Davud’un Salt’tan Mürsellerinde hükümsüz

braklarak: “Müslüman, Allah’n adn ansn ya da anmasn kestii helaldir.”

diye zikreder. Taberanî “Evsat” kitabnda, Darekutni, lbn Adiyy ve Beyhaki Ebu

Hüreyre’den: “Biri, ‘Ey Allah’n Rasulü! Bizden Besmeleyi unutarak hayvan ke-

senler vardr. .
.’ diye sordu. Rasulullah da: “Allah’n ismi her müslümanda var”

diye buyurduunu zikreder. Ancak bn Adiy, bunun inkar edildiini söylemitir,

lbn Abbas’tan Darekutni ve Beyhakî’nin rivayetine göre: “Müslüman hayvan

kestii srada Besmele’yi unutursa, onun ismi kendisi için yeterlidir. Hemen

Allah’ zikretsin/Besmele çeksin ve bunaan yesin.” Raviler arasnda Muhammed

b. Sinan vardr ki. Cumhur bunu zayf kabul etmilerdir.

156

Helaller ve Haramlar

cedir. Ksaca bu da vesvese ile ilgili bir husus olmakla bir-

likte, ondan da öte bir sknt meydana getiren bir husustur.

Örnein, insann, çok ar titizlik göstererek kesilmi olan

bir hayvann karnndan çkan yavrunun etini yemekten sa-

knmas gibi. Ya da keler denen hayvann etini yemekten uzak

durmas gibi hususlar ite bu mertebe içerisinde deerlendi-

rilir.

Oysa eldeki sahih hadisler, annesi kesilmi olan bir yav-

runun da kesilmi kabul edilmesidir. Yani er’an kesilmi bir

hayvann karnndan çkan bir yavru, yeniden kesilmesine ge-

rek kalmakszn ve anne karnndan -annenin kesilmesinden

sonra- ölmü olarak çkmas halinde de olsa, o da aynen anne-

sine tabi olarak er’i manada kesilmi demektir. Bu konudaki

hadis, o kadar sahih ve kuvvetlidir ki, hadisin ne metninde ve

ne de senedinde onun zayfln gösteren tek bir iaret bile

yoktur .
126

Dier taraftan dabb denilen kelerin ya da kertenkelenin

yendiine ilikin hadis de bu manada sahih olarak rivayet

olunmutur. Rivayete göre Rasulullah (sav)’n sofrasnda dabb

ad verilen kelerin yendii sahih bir ekilde nakledilmitir. Bu

hadisler Sahihayn ad verilen Buhari ile Müslim’de nakledile-

gelmitir .
127

126 “Yavrunun kesilmi kabul edilmesi, annesinin kesilmiliidir” hadisi, yazar

tarafndan metin ve sened yönünden hiçbir sakncal yönü bulunmayan bir

hadis diye belirtilmitir. Kendisi bunu tmamu’l-Haremeyn’den alm, nitekim

“Esalîb” kitabnda da böyle söylemitir. Hadisi Ebu Davud ve Hasen hadis

ifadesiyle Tirmizl, ayrca îbn Mace ve bn Hibban Ebu Said’den, Hakim Ebu

Hüreyre’den rivayet etmi ve isnad sahihtir, demitir. Oysa dedii gibi deildir.

Taberanî de, “Mucem’i Sair” kitabnda Ceyyid/Sahih senedle rivayet etmitir.

Abdulhak: “Bütün bu isnadlarn hiçbirisi hüccet olarak alnmaz” demitir.

127 Dabbm/Keler ya da kertenkelenin Rasulullah (sav)’n sofrasnda görüldüü ha-

disi Buharî ve Müslim’de diye Gazali tarafndan belirtilmi, durum söyledii

gibidir. Hadis bn Ömer, bn Abbas ve Halid b. Velid tarafndan rivayet

olunmutur.

157

Helaller ve Haramlar

Ben öyle sanyorum ki, mamAzam Ebu Hanife’ye bu ha-

dis ulamam/o bu hadisi görememi olabilir. Eer bu hadisi

görebilseydi ya da hadis eline ulam olsayd o da kesinlikle

insafl hareket etmesi gerekiyorsa, bunun caizliini belirtirdi.

ayet gerçekten insaf sahibi biri bu açdan insafl hareket et-

mezse, o takdirde buna kar çkmas bir yanl olur ve onun

bu sözüne de itibar olunmaz. Ayn zamanda sanki hiç buna

kar çkmamanlamnda da bir üphe geride brakmaz. Bu
durumda da o mesele de haber-i vahid 128 ile bilinmi olur.

KONUHAKKINDABLNENBÎR

TARTIMAOLMAYANMESELE

3- Üçüncü rütbe/Mertebe: Esas itibariyle konu hak-

knda yaygnlam, öhret bulmu bir tartma ortada bu-

lunmamaktadr. Ancak söz konusu eyin helal olduu, tek

hadisle sabit bulunmaktadr. Aksi hususunda da bir tartma
yoktur. te bilgi edinilen eyle ilgili olarak, eer bir kimse ç-

kar ve derse ki: “Vahid 129 haberle ilgili olarak bilginler farkl

görülere sahiptirler. Nitekim kimi âlimler böyle bir haberi

kabul etmemilerdir. Ben de ite bu yüzden titizlik göstererek

bundan uzak duruyorum. Çünkü hadisleri nakledenler, her

ne kadar adil kimseler iseler de, onlar da her eye ramen ya-

nlabilirler. Onlar için de yanlma caizdir. Ola ki kendilerince

gizli bir maksada yönelik olarak yalan söylemeleri de ihtimal

dahilindedir. Çünkü bilindii gibi adaletli hareket eden bir

128 Ahâd/Vahid: Sözlükte “bir” anlamna gelen ve bir eyin saysna delalet eden

ehad veya vahid kelimesinin çouludur. Istlah/Terim olarak manas: Tevatür

derecesine ulamayan veya mütevatir olmayan haberlere verilen bir isimdir.

Ayrca bunun daha farkl tarifleri yaplmtr. Buras yeri olmadndan bu

kadaryla yetiniyor, isteyenlerin usul kitaplarndan bunu örenebileceklerini

belirtmekle konuyu kapatyoruz. (Çeviren)

129 Bir, tek, biricik. Ei, benzeri, cüz’ü, parças olmayan Allah (C.C.)

158

Helaller ve Haramlar

kimsenin bile zamanla yalan söyledii olmutur. Dolaysyla

bununla ilgili olarak vehim, hatta yanl anlama ve kavrama

da olabilir.”

Bu da bir takva ya da titizliktir. Ancak buna benzer bir

ey hiçbir sahabiden nakledilmi deildir. Yani sahabe adil

bir kimseden duyduklar eyde, eer buna akl ve gönülleri de

bir yatknlk göstermise, onlarn böyle bir eyin aksini yap-

tklarna dair bir bilgi ve nakil gelmi deildir.

Ancak herhangi bir ravi/aktaran ile ilgili olarak belli bir

sebebe dayal bir kuku ve bilinen bir delil, belge elde varsa,

o zaman o hususta dikkatli ve titiz olunmas gayet açktr ve

ortadadr. Hatta böylesi adil biri de olsa, deil mi ki kendisi

hakknda böyle bir ey söz konusudur, o zaman titizlik gös-

terilmesi, konu hakknda hassasiyetle davranlmas elbette

uygundur.

Ayrca vahid haberlerle ilgili olarak herhangi bir kim-

senin muhalefetine önem verilmez, güvene deer görülmez.

Örnein, brahim Nazzam’m: “cmam” bir asl olarak kabul

edilip edilmemesi konusundaki farkl görüü, ihtilaf gibi...

Çünkü Nazzam’a göre: “cma” bir delil deildir. Eer bu gibi

bir durumda titizlik, takva ve hassasiyet gösterilmesi uygun

görülseydi, bu takdirde kiinin kendi dedesinin -babasnn

babasnn- mirasn almaktan uzak durmas, takvayla hare-

ket ederek, hassas ve titizlikle bundan kaçnmas gerekirdi.

Çünkü gerekçe olarak: “Allah’n kitabnda yalnzca oullar

zikredilmektedir, torunlardan söz geçmemektedir. O halde

torunlarn dedenin mirasndan pay almalar olamaz” diye-

bilirlerdi. Oysa sahabenin fikir birlii yapt görü, oulun

oulu, aynen oul gibi/torunun aynen oul gibi kabul edile-

rek mirastan pay almas kabul görmütür. Gerçi sahabenin

masumolmadklar gibi, yanlmalar da mümkündür. te bu

konuda brahim Nazzam, kendilerine muhalefet ederek buna

159

Helaller ve Haramlar

kar çkmtr. Bu ise sadece bir bunamann ya da ukalaln
sonucudur. Çünkü bu tür davranlar, Kur’an’n genel hüküm-
leriyle anlalabilir ve genel çerçevede bilinen eylerin bra-

klmas ve terk edilmesiyle sonuçlandrlr. Zira öyle kelam

bilginleri ortaya çkmlar ve öyle demilerdir ki: “Kur’an’n

genel emirlerinin/hükümlerinin herhangi bir kipi yoktur.

Dolaysyla belli bir kipi bulunmayan kelimeler genel ifadeler-

le ilgili olarak eldeki ipuçlarna ve delillere bakarak buna göre

bir delil ortaya koymulardr. Oysa bütün bunlar vesveseden

ve kafa kurcalamaktan öteye geçmeyen eylerdir.

Madem ki durum böyledir. O zaman üphenin hangi

yönü ya da taraf olursa olsun, hiçbirisine göre hareket edile-

mez. Çünkü her halükârda arlk vardr, haddi amak var-

dr, dini zorlatrmak vardr. te iin bu ince yönü mutlaka

anlalmaldr. Söz konusu ettiimiz bu gibi eylerden hangisi

veya hangi ey konusunda bir sknt ve problem belirirse, kii

mutlaka bu konularda fetvay kalbinden almal, kalbine da-

narak akl neye yatarsa ona göre hareket etmelidir. Ksaca
bu konulardaki üpheler terk edilmeli, ii kalbin/aklm yatt
ve uygun bulduuna göre yaplmaldr. Gönülde bir rahatsz-

lk meydana getirmeyene yer vermelidir. te iin bu yönü de

ahslara ve olaylara göre deikenlik gösterir. Ancak yine de

gönlünü, kendisini vesveseye götürebilecek ve bu türden i-

leri çartracak eylere kapal tutmal, kendisini bu açdan
korumaldr. Evet böyle yapmaldr ki, hüküm verince ancak

Hakka dayal olarak ve Hakk olan ortaya koyarak hüküm ver-

melidir. Yoksa meseleleri vesvese odana oturtulmu zanlara

dayanarak deerlendirilmemeli ve hükümleri bunlar üzerine

bina etmemelidir. Çünkü bir yerde eer kerahet/mekruhluk,

honutsuzluk veren bir ey/zan varsa, gönül o gibi hususlarda

kendisini rahat kabul edemez, hep huzursuz olur. Dorusu bu
türden bir kalbi olmak da gündüz gözüyle mumyakp adam

160

Helaller ve Haramlar

aramaya benzer, yani çok az bulunur. te srf bunun içindir

ki Rasulullah (sav), herkesi kendi kalbinden fetva almaya

yöneltmemitir. Çünkü Rasulullah (sav) kalbten fetva alma-

y, durumunu çok iyi bildii ve takdir buyurduu sahabeden

Vabisa’ya söylemitir .
130

KNCKISIM

HELALVEHARAMLII GÖSTEREN

DELLLERNÇELKOLMASI

Birinci ksmda er’î deliller arasnda bir çelimenin ol-

mas konusuydu ki, biz bunu, bundan önce zikrettik. imdi
ise bir eyin helal mi yoksa haram mkonusunda elde var

olan deliller arasnda bir çelikinin bulunmasdr. Örnein

bir zamanlar, bir tür mal yamalanm olabilir. Böyle yama-
lanm olan bir mal da az bulunan türden bir eydir. Ancak

yamalanmakla elde olunabilir, baka ekilde deil. Durum
öyle göstermektedir, artlar öyle iaret etmektedir. Fakat bu

nitelikteki bir mal daha sonralar, gerçekten salah ve iyi hal-

leriyle tannm olan birinin elinde/dükkan ya da iyerinde

görülür. Adamn salihlii ve dürüstlüü sebebiyle biz o mad-

denin helalliini kabul ederiz -onun yama yaptn düün-
meyiz. Fakat böyle bir maddenin çok az bulunabilmesi ve an-

cak yama ile elde olunabilecei kukusu da iin haramln
göstermektedir. imdi bu noktada bir tarafta helallik ve dier

tarafta haramlk kar karya gelmi bulunmaktadr. Her iki

durum birbiriyle çelimektedir.

Bu örnekte olduu gibi adil biri eldeki eyin haraml-
n belirtirken, bir baka adil kimse de onun helal olduunu
belirtmektedir. Bu durumda iki adil kimsenin verdikleri hü-

130 Vabisa, hadisi önceden geçmiti. Taberai de Vasile’den rivayet etmitir. Ancak bu

ravi zincirinde Meçhul olan Ala b. Salebe vardr.

161

Helaller ve Haramlar

kümler arasnda bir çeliki vardr. Biri haram, dieri de helal

demektedir. imdi hüküm neye göredir?

Bir baka örnek, ortada iki günahkar tank vardr, her

ikisinin tanklklar arasnda bir uyumazlk ve çeliki bulun-

maktadr. Ya da bir küçük çocuk/akl bali olmam biri ile,

olgun birinin söyledikleri arasnda bir çeliki vardr. imdi
hangisinin doruluu kabul edilecektir?

Eer bu gibi durumlarda tercih olunacak/birinci dere-

cede kabul görecek ortada açk bir iaret varsa, onunla hük-

medilir. Ancak iin takva, yani titizlik ve hassasiyet yönü,

bundan kaçnmak ve uzak durmak olmaldr. Eer ortada bir

tarafn haklln belirten bir delil veya baka bir ey yoksa,

beklemek vacib/farz ya da zorunlu hale gelir.

ÜÇÜNCÜKISIM

Hükümlerin dayandrld eylerin niteliklerindeki ben-

zerlikler yönünde ortaya çkan çelikili durumlardr.

EYALARINNÎTELÎKLERÎNDEKÎ

BENZERLKLERDEOLANÇELKLER
Örnein, adamn birisi bir miktar maln ‘fakihlere ve-

rilsin’ diye vasiyette bulunur. Dolaysyla ‘fakihler’ ifadesinin

içerisinde tam bilgili ve yetkili olanlar yer aldklar gibi, bir

gün, bir ay yani henüz bu ilme yeni balam olan kiinin de

vasiyet edilen bu maldan bir hakk ve pay yoktur/yani bun-

lar buna dahil edilmi deillerdir. imdi en iyi olanlarla en

alt derecede olanlar arasnda daha birçok derecede kimseler

bulunmaktadr. Bu dereceler kukusuz, saysz denecek kadar

da çoktur. Fetvay veren müftü de kendi zannna dayanarak
fetva vermektedir. in hassasiyeti bundan uzak durmay ge-

162

Helaller ve Haramlar

rektirir. te bu konu, üphe konularnn en içinden çklmaz
olandr. Çünkü bu öyle bir konudur ki, müftü bile bu gibi hu-

suslarda büyük bir aknlk gösterir ve ne yapacan/nasl
fetva vereceini bilemez bir durumda brakmaktadr. Çünkü
bu, öyle bir meseledir ki ve o kadar girifttir 131 ki, imdi kar-

lkl iki derece arasnda bir orta derecede bulunan ve böyle

bir nitelik tayan hakknda imdi hangi tarafa göre meyle-

derek/arlk göstererek fetva verecektir? Çünkü elinde birin-

den dierine yönelmeyi gerektiren kesin bir çizgi/deer ya da

mihenk ta yoktur.

Nitekim ihtiyaç sahibi ve yoksul kimselere datlan sada-

kalarn durumu da böyledir. Bilindii gibi hiçbir eyi olmayan

kimse, muhtaç olan bir kimse demektir. Dier taraftan elin-

de çokça mal bulunan kii de zengin kimsedir, bu da bilinen

bir gerçektir. imdi bu ikisi arasnda, yani muhtaç ile zengin

arasnda birçok girift saylabilecek ve içinden çklamaz bir

kördüüm misali durumlar, problemler vardr. Yani yoksul ile

zengin arasnda kalanlar yönünden herkesin kendi açsndan
farkl farkl hususlar söz konusudur.

Örnein adamn birisinin bir evi, mobilyalar, kitaplar

ve giysileri bulunmaktadr. imdi bu kimse, ihtiyac kadar

olanndan menedilemez, ona bundan gerekli harcama yetkisi

verilir. Yani o bundan alacan alr. Fazlasndan ise uzakla-

trlr. htiyac kadarna izin, fazlas için men... Oysa insann
ihtiyaçlar da snrszdr. Bu ihtiyaçlarn da zamanla neler ol-

duu bilinir ve ortaya çkar. Kiinin yaklak ihtiyaçlar öre-
nildikten sona, bu defa bir baka yöne geçilir. Örnein evin

genilik alan, binalar/yaps, deerleri ele alnr ve buna göre

bir deerlendirmeye tabi tutulur. Ayrca evin ehrin/ülkenin

en iyi/orta yerinde alp almad hususu, bundan daha alt

düzeyde bir evle yetinip yetinmeyecei meselesi gibi husus-

131 Karmaktr...

163

Helaller ve Haramlar

lar deerlendirmeye alnr. Daha sonra evin içerisinde yera-

lan mobilyalarn cins ve türleri, deerli olup olmadklar ve

saylar ile deerleri hesaba katlr. Bütün bunlarla birlikte

adamn günlük ihtiyac nedir? Bu defa bu husus gözönünde

tutulur. Günlük ihtiyacndan sonra yllk ihtiyac ve k ile il-

gili malzemelerle ancak yllar sonra ihtiyaç duyabilecei ey-

ler ortaya konur.

te burada söz konusu ettiimiz bu eylerin hiçbirine bir

snrlama getirilemez. Bu hususta söylenebilecek çözüm yolu,

Hz. Peygamber (sav)’in buyurduklar u hadisleridir:

“Sana üphe vereni/üpheli görüneni brak, üp-
he vermeyene/üpheli görülmeyene sarl .” 132

Çünkü bütün bunlar, üphe söz konusu olan yerlerdir

ve bu noktada yaplmas gereken hadise göre amel etmektir.

Eer müftü bu gibi hususlarda bir kararszlk gösterirse, ken-

disi için baka bir çk olmadndandr. Eer müftü zan ve

tahminine dayanarak bir fetva verirse, iin titizlik ve hassasi-

yet yönü bundan saknmaktr. Çünkü bu, titizlik ve hassasiyet

açsndan önemli olan bir noktadr, gösterilmesi de gerekir.

Ayn ekilde vacib/farz olan ve akraba/yakmlarla ilgili

yetecek kadar nafakann temini, elerin giysileri, fakihler ve

âlimlere yetecek kadar ihtiyaçlarn verilmesi de devlet hâzi-

nesine aittir. Ancak bu konuda iki taraf söz konusudur. Bu iki

taraftan birisi bilindii gibi eksik, dieri de fazladr. Bu aç-

dan ikisi arasnda birtakm benzer durumlar bulunmaktadr.

Bu benzerlikler de ahslarn ve vaziyetlerin gereklerine göre

deikenlik gösterebilirler. Aslnda tüm ihtiyaçlara muttali 133

olan zat, Yüce Allah’dr. nsann/beerin bunun snrlarn
tayin etmesi ya da bunlar laykyla bilmesi mümkün deil-

132 Bu hadis bundan önceki ‘bölümde geçmiti.

133 Muttali: Haberli. Bilgisi olan. Bir yüksek yerden bakarak görüp anlayan.

164

Helaller ve Haramlar

dir. Örnein günümüz artlarnda Mekke Batmanndan 134 bir

batmandan az olarak bir kimseye ihtiyaç içi verilmesi, i-
man bir kimsenin günlük ihtiyac için yeterli deildir. Ayn
ekilde üç batman üzerinde bir eyin verilmesi de yeter olan

miktarn üzerinde olmu olur. Dolaysyla bu ikisi arasndaki

durum için bir snr tesbiti gerçekleemez/mümkün deildir.

Dolaysyla burada iin takva açsndan uyulmas gerekeni,

insana üphe veren eyi, insann onu brakp üphe vermeye-

ne sarlmasdr.

ite bu konu, herhangi bir sebebe dayandrlarak bir hük-

mevarlan her mesele için geçerlidir. Böyle bir sebep de Arap

dilinde olan lafzla/kelimeyle bilinir. Çünkü ister Araplar ol-

sun ve ister dier milletler olsun, hiçbirisi dillerin içerdii ke-

limelerin snrl manalar tadna kadir 135 deillerdir. Yani

her dilde kullanlan kelimeler, o dilde tek bir manaya deil,

farkl manalara da gelebilirler ve ona göre de deerlendirmeler

yaplabilir. Evet söz konusu dillerdeki kelimeler ayn zamanda

kar kelimelerle olan mana balantlarndan da kurtulmu
deiller. Çünkü birçok eanlaml kelimeler olabilmektedir.

Örnein “alt” saysn ele alalm. “Alt” dendii zaman

akla ne bunun bir altnda yer alan be says gelir, ne de üs-

tünde yer alan yedi says gelebilir. Nitekim dier hesap ve

deerlendirmelerle ilgili kelime ya da sözcükler de böyledir.

Ancak dil ile ilgili kel i meler/ lügat yönünden böyle deildir-

ler. Allah’n kitabnda olsun, Rasulullah (sav)’n sünnetinde

olsun, buralarda yer alan herhangi bir lafz, yeri geldiinde

ve durumlar karsnda birtakm ihtimaller ve üpheli -birkaç

manaya gelme gibi- hususlar içerebilirler. Dolaysyla bu keli-

meler bu manada karlkl olarak döner dolarlar.

134 Batman: Eski arlk ölçülerinden olup, iki okkadan sekiz okkaya kadar yer yer

deiir. Ekseriya alt okkadr. Bu, hâlen kullanlan sekiz kilo kadardr.

135 Kadir: Bir ii yapmaya gücü yeten. Kudret sahibi ve her eye kudreti yeten.

165

Helaller ve Haramlar

Örnein Sofilerle/tasavvuf erbabyla ilgili olanlar için

vakfedilmesi sahih olan bir konuyu gözden geçirelim. Acaba

tasavvuf ehli manasnda deerlendirdiimiz bu kelimenin

içerik olarak kapsamna, “Sofi” anlamnda kimler dahildir,

kimler bunun içinde deildir. te bu, gerçekten karmak bir

meseledir, belirsizdir, içinden çklmas pek kolay deildir.

Nitekim bunun dndaki dier kelimeler de aynen böyledir.

Biz burada özellikle “Sofiyye” lafzna iaret edeceiz. BÖylece

‘kelimelerde kullanm yolu nedir?’ örenilsin isteriz. Aksi tak-

dirde tüm yönleriyle bunun ne anlama geldiini anlamann

imkan da kalmaz. te bunlar birtakm benzerliklerdir ki,

insan kararsz klmaktadr. Bu benzerlikler açsndan orta-

da birtakm çelikili iaretler, ipuçlar ortaya çkyor. Buna

göre birbiriyle zt gibi olan her iki tarafa da çekmek/yorum-

lamak gibi bir durum douyor. te tüm bu hususlar, insan

üpheye götüren hususlardr ki, bunlardan saknmak gerek-

lidir. Ancak bu noktada iin helallik yönü tercih edilmedii

takdirde saknmak gerekir. in helallik yönü ortada genel ka-

bule dayal bir delile veya istishab yoluyla ve Hz. Peygamber

(sav)’in daha önce geçen ve aada tekrar sunacamz hadis

gerei ve ayn zamanda önceden belirtmi olduumuz dier

delillerin gerektirdii duruma göre hareket edilir. Rasulullah

(sav) öyle buyurmutur:

“Sana üpheli geleni brak da sana üpheli gel-

meyene bak.”

te buraya kadar anlattmz hususlar, üphelerle ilgi-

li kaynaklar ve üphe yollardr. Bunlarn kimisi hafif, ama
kimisi de çok daha ar/iddetlidir. Eer tek bir eyde farkl

farkl/birçok üpheler belirirse, o ey hakknda karar vermek

o oranda arlam olur.

Örnein, adamn.biri tartmal bir yiyecek maddesi al-

yor. Adam ald bir yiyecei, cuma günü cuma ezanndan

166

Helaller ve Haramlar

sonra bir arapçya satt üzümüne karlk almtr. Satc

ayn zamanda malna haram eyleri de katmaktadr. Ancak

katt bu haram eyleri, dier mallar yannda daha az, he-

lal olanlar daha çoktur. Ancak böyle bir al veri sonucu bu

mala bir haramlk üphesi dümü olmaktadr? Yani mal he-

lal mi haram mdr? imdi bu örnekte görüldüü gibi birkaç

üpheli durumun ayn eyde içiçe olmas ve fazlalamas, ii

giderek zorlatrd gibi, o eylerden edinip edinmeme mese-

lesini de ayn ölçüde zorlatrm bulunmaktadr.

te bu sunduumuz dereceler, bizim ancak örenme im-

kann bulabildiimiz bir yoldur. Ancak insan bunlarn tümü-

nü birden alp örenemez, ortaya döküp sayamaz. Kii buraya

sayp döktüümüz konulardan, açklamalardan kendisince

açk ve net olan gördüünde kabul etmeli, içinden çklamaz

gibi olann da brakmal ve ondan saknmaldr. Çünkü ger-

çekten günah ve yanl, insan gönlünü trmalar/huzursuz

eder durur. te bu açdan biz kalpten fetva alnmasn, kalbe

danlmasn önerdik. Yani müftü tarafndan bir eyin mü-

bahl söylenmi olsa da, kalbe danlmasn biz bu açdan

önerdik.

Fakat müftünün fetvasyla haram ve yasak kabul ettii

eyden de saknmak zorunlu hale gelir. Ayrca her kalbe de ve

kalbte ho görülen her eye de güvenilemez. Çünkü nice ves-

veseliz pimpirikli kimseler vardr ki, hemen her eyden ka-

çarlar ve uzak dururlar. Nice obur ve her eye basit bir gözle

bakan kimseler vardr ki, onlarn da gönülleri her eye yatar,

hiçbir konuda bir titizlik ve hassasiyet göstermezler. te bu

iki snf insana itibar olunmaz. Asl itibar, bilenin ve meselele-

ri uygun bir deerlendirmeyle ele alan baar sahibi kimsenin

iidir. Öyle ki bu kimse dikkatlidir, titizdir, durumlar incele-

meye tabi tutar, ksaca meseleleri ince eleyip sk dokuyarak,

kl krk yararcasna hareket eder, eyadaki ince noktalar -

167

Helaller ve Haramlar

bam tellerini- yakalar. Dorusu kalpler içerisinde böyle kalp-

lere sahip kimseler de hiç yok denecek kadar azdr.

Eer kii, kalbine güvenmiyorsa, o zaman bu manada bir

özellik tayan kimsenin kalbinden yararlansn. Böyle olan

kimseye kendi halini ve olayn aktarsn. Nitekim Zebur adl
lahî kitapta Yüce Allah, Hz. Davud (as)’a öyle vahyetmitir:

“srail oullarna söyle/bildir! Ben onlarn ne
namazlarna, ne de oruçlarna bakmam. Ancak ben
herhangi bir eyde bir üpheye düer de srf benim
rzam için onu terkederse, ona bakarm. te benim
rahmetimle bakp muamele edeceklerim, yardmm-
la destekleyeceim, meleklerim katnda kendileriyle

övüneceim kimseler bunlardr.”

168

Helaller ve Haramlar

ÜÇÜNCÜBÖLÜM

Bu bölümde özellikle konuya ilikin aratrma, soruturma, hücum

ve ihmal konularyla bunlarn olabilecei zann olan yerler ele alnp
incelenecektir.

Bata bilinmesi gereken husus udur: Sana sunulan her-

hangi bir yiyecek, hediye veya senin bunlardan herhangi bir

eyi satn almay istemen veya ban alabilecein kimse

konularnda, bu kimselerden herhangi birisinin durumunu

aratran veya bununla ilgili olarak herhangi bir soru sorman

gerekmez. Bu hususlarda kendileriyle muhatap olduklarndan

böyle bir eyi sormana ihtiyaç yoktur. Yani sana o eyleri su-

nan kimselere çkp da senin, “Ben, bana sunulan bu eylerin

gerçekte helal olduuna pek inanmyorum, öncelikle bunlar

bir aratrp soraym da daha sonra bunlardan alabilmem söz

konusuysa alrm...” gibisinden bir itirazda bulunmak, böyle

bir ey söylemek gerei yoktur. Bu, her ne olursa olsun alman

ve her sunulana yapman, kesin olarak haram olmadna
kanaat getirmediin bir ey hakknda da gerekli aratrmay
terk etmen manasnda deildir. Aksine öyle zaman ve durum

olur ki, o eyle ilgili durumu sormak ve bilgi edinmek vacib/

farz olduu gibi kimi zaman da haram, mendub136 ve mekruh

olabilir. Ohalde bunlar arasndaki hususiyetlerin örenilme-

si, detaylaryla bilinmesi gerei de vardr.

1 36 Mendub: eraitçe yaplmas uygun görülen.

169

Helaller ve Haramlar

Bu konuda gönül huzuru verecek olan en güzel söz, eer

bir yerde üpheli bir durum var ise, orada soru sormak zann
doar/soru sorulabilir. üphenin kayna ve olabilecei yerler

de ya bizzat maln kendisinde olabilir veya bu maln sahibiyle

alakal bulunabilir.

BRNCUNSUR

MALSAHBNNDURUMUYLA
LGLOLANHUSUSLAR

Mal sahibinin durumunun örenilmesi kiinin bu konu-

daki bilgi kapasitesine göre üç ekilde incelenir:

- Ya mal sahibinin bilinememesi,

2- Ya da kendisi hakknda bir üphe halinin var olmas

veya,

3- Bir tür zanna dayal ve herhangi bir delile dayanarak

durumunun bilinmi olmasdr.

A- Mal sahibinin bilinememesi: Bu bilmememe ya

da tannmama hali, adamn fesadn, zulmünü gösteren elde

hiçbir kantn bulunmamas, bu yönden durumunun bizce bi-

linmezliidir. Yani bu durumlara ilikin elde hiçbir ipucunun

olmamas halidir. Örnein; adamn üzerinde, paral asker vb.

gibi bir görevli olduuna ilikin hiçbir ipucu yoktur. Dier ta-

raftan bu adamn salih olup olmadn da üzerinde gösteren

yine herhangi bir ipucu bulunmamaktadr. Mesela adamn
üzerinde sofilerin, ticaret erbabnn, ilim ehlinin ya da bir

baka grubu temsil eden ipuçlarndan hiçbirisi bulunmamak-

tadr. te bu ve benzeri durumlar, o ahsn halinin bilinmedi-

ini gösteriyor. Bizce durumu belirsiz kimsedir.

170

Helaller ve Haramlar

Örnein bilmediin ve tanmadn herhangi bir köy, ka-

saba ya da ehre girdiinde, burada hiç tanmadn ve du-

rumunu da bilemediin, üzerinde de hangi grupta olduunu
gösterir bir ipucu da yoksa, kendisinin de salihlerden mi yok-

sa yanl kimselerden mi olduunu da anlayamyorsak ite biz

buna, “Durumu ve hali belirsiz” kii demekteyiz.

Yine düün ki tanmadn yabanc bir beldeye/ülkeye

girdin ve burada herhangi bir sokaa/pazara daldn. Orada

bir frnc, bir kasap vb. gibi herhangi bir esnaf ile karlatn.
Bu kiinin dürüst ya da hain olduuna dair üzerinde belirle-

yici bir eyi yoktur, adamn nasl biri olduunu gösteren bir

hali anlalamamaktadr. te bu da ayn ekilde ‘meçhul kii’

tanm içerisinde yer alr. Çünkü durumu bilinememektedir.

Biz, “Bu, üpheli biridir” de demek istemiyoruz. Çünkü

üphe, birbiriyle çeliki oluturan iki halin birisinin var olup

olmad konusunda kiide var olan inançtr. Bunun için de

karlkl iki sebep vardr. Gerçi slam hukukçularnn bir-

çou durumu bilinemeyen ile, durumu üpheli olan arasnda

herhangi bir ayrm gözetmemektedirler.

Bizim daha önce bu eserde verdiimiz bilgilerden de ö-
rendiin gibi, aslolan, takvaca yarar olan, ksaca iin titiz-

lik ve hassasiyet yan, durumu bilinemeyeni terketmektir, ona

yaklamamaktr.

Yusuf b. Esbat der ki: “Otuz yldan beri izlediim bir yol

vardr. Eer kalbimde hafif bir kuku herhangi bir eyle ilgili

olarak belirirse, derhal onu terk etmiimdir.”

Yine birtakm slam bilginleri de en zor amellerin/iyi i-

lerin banda neyin geldiini tarttklarnda bunun, takva

yani titizlik ve hassasiyet gösterme olduu gerçeini dile ge-

tirmilerdir. Böyle bir görü ileri sürenlere kar da Haan b.

Ebu Sinan da: “Bana göre takvadan daha basit bir ey yoktur.

171

Helaller ve Haramlar

Çünkü kalbimi kurcalayan bir ey olduunda hemen o eyi

terketmiimdir kolay bir ekilde.” diye konumutur.

te bu anlattklarmz aslnda takvayla ilgili bir arttr.

Biz imdi esas olarak görünürdeki ilk eye göre hüküm verme

konusunu inceleyeceiz.

Böyle bir durumun hükmü öyledir; yukarda durumun-

dan söz ettiimiz ve hali, kimlii belirsiz kii, bir yiyecek su-

nar veya bir hediye getirip iletir veya böyle birinin dükkann-

dan bir ey satn alnmak istenirse, kiinin bu gibi bir halde,

o ahsn kimliini, kim olup olmadn aratrmasna gerek

yoktur. Çünkü böyle bir durumda bile ortada iki delil bulun-

maktadr. Bunlardan biri, maln o ahsn elinde bulunmas,

kincisi ise o ahsn müslüman kimliidir. Dolaysyla bu iki

delil bakmndan o kimseden mal ya da hediye alnmasnda,

dükkanndan al verite bulunulmasnda herhangi bir sakn-

ca yoktur. Kald ki, senin, “Efendim insanlarn çou fesada

bulam ve zalim kimselerdir” gibilerinden bir gerekçe ileri

sürme hakkn da yoktur. Çünkü böyle düünmek vesveseli ol-

maktan öteye geçmez. Bu, bizzat böyle bir müslüman kötü

bir zan altnda tutmaktr ki, zannn bir ksm bile günahtr.

Çünkü bu müslüman kimse, sadece müslüman kimliiyle de

olsa, senin onun hakknda kötü bir zan beslememeni gerekti-

rir. ayet böyle bir müslümanla ilgili olarak bizzat ve ayniyle

kötü zanda bulunacak olursa insan, bunu da srf bir bakasn-

da gördüü kötülüü o da yapar düünce ve inancyla yapyor-

sa, böyle masumbiri hakknda bu düüncesiyle cinayet ile-

mi ve ona hakszlk yapm olur, ayn zamanda haksz yere

eletirmesi yüzünden de kesinlikle günah ilemi olur. Eer
adam hakknda böyle düünmek yerine, kendisinden mal

alnm olsayd, sadece alnan mal haram mdeil mi duru-

muüphe konusu olurdu ki, satc hakknda, kendisinin öyle

biri olduunu düünmekten elbette bu, daha basittir.

172

Helaller ve Haramlar

Kald ki elimizde deliller bulunmaktadr. Biz biliyoruz ki

sahabe -Allah onlardan raz olsun- ister yaptklar gazalarn-

da ister seferlerinde bilmedikleri ve tanmadklar köylere, ka-

saba ve ehirlere inip konaklyorlard. Köylü ve kasabal hal-

kn kendilerine sunduklarn geri çevirmiyorlard. Girdikleri

kasabalarn çar ve pazarlarnda ise gayet rahat ve serbest

bir ekilde dolayorlard. Al veri hususunda herhangi bir

saknca da tamyorlard. Kald ki onlarn zamannda da ha-

ram bulunuyordu. Kald ki sahabe, hakknda üpheye düme-
dikleri ve kukulanmadklar bir eyle ilgili olarak hiçbir soru

sormamlardr ve buna ilikin elde herhangi bir nakil ve delil

de yoktur. Sadece hakknda üpheye dütükleri eyde gerekli

soruyu sormulardr. Çünkü Hz. Peygamber (sav) mkendisi

bile, kendisine haber getirilen ve sunulan eyin, nereden ve

nasl geldiini sorup aratrmazd.

Ancak Rasulullah (sav) henüz Medine’ye yeni terif

buyurduklarnda, kendisine sunulan eylerin, sadaka ola-

rak myoksa hediye olarak mgetirildiini sormulard .
137

Kendilerinin bunu sorma sebebiyse muhacirlerin genelde fa-

kir kimseler oluuydu. Dolaysyla getirilip sunulan sadaka/

zekat olma ihtimali vard.

Dier taraftan Rasulullah (sav) efendimiz davetlere ça-
rlyordu. Kendisi bu ziyafet davetlerine katlr ve fakat su-

nulan ziyafetin nasl hazrlandn, yani kaynam sormaz-

lard .
138 Çünkü genel kural verilen sadakanm/zekatn ziyafet

olarak sunulmayacayd. te buna bir örnek olarak Ümmü
Süleym’in Rasulullah’ davet buyurmas ve Rasulullah (sav)’n

da bu davete katlmalar gösterilebilir .
139

137 Hadis için bak. Ahmed b. Hanbel ve Hakim. Hakim, Selman yoluyla gelen bu

hadisinin isnadnn sahih olduundan sözetmektedir. Bu hadis daha önce bir

önceki bapta Ebu Hüreyre hadisi olarak da geçmiti.

138 Buhar ve Müslim rivayet etmilerdir. Ebu Mesud Ensarî’den.

139 Enes’ten Buhar ve Müslim rivayet etmilerdir.

173

Helaller ve Haramlar

Ayrca Enes b. Malik’in rivayet ettikleri bir hadise göre;

bir terzi Rasulullah’ davet etmilerdir. Terzi bu davette

Rasulullah (sav)’a içinde kabak bulunan bir yemek sunmu-
tur. 1^

Yine bir seferinde ran asll biri Hz. Peygamber (sav)’i

davet etmiler. Rasulullah (sav) da: “Ben ve eim Aie bir-

likte mi gelelim?” diye sorduklarnda, adam: “Hayr, sadece

sen gel” demesi üzerine, Rasulullah (sav): “O halde ben de

gelmiyorum” demi, adam da bu söz üzerine Hz. Aie’nin de

gelmesini istemi, Hz. Peygamber (sav) de Hz. Aie (r.a.) ile

birlikte o davete katlmlardr. Hz. Peygamber (sav) Hz. Aie
validemizle yar yaparak gitmilerdir eve. Adamkendilerine

gereken ikramda bulunmutur .

141 Yine Rasulullah (sav)’n, bu

sunulanlarn ne olduunu sorduu nakledilmemitir.

Hz. Ebu Bekir (r.a.), kölesinin kazancndan herhangi bir

i sebebiyle kukulannca, nereden kaynaklandn soru-

turmutur.

Ayn ekilde Hz. Ömer (r.a.) de, kendisine zekat devele-

rinin sütünden içiren ahsn durumundan kukulandnda
bunu soruturmutu. Çünkü içtii sütün tad, önceki sütle-

rinkine benzemiyordu, bu, daha önce alageldii bir durum
deildi. te bütün bunlar üphe sebepleri saylrlar.

te burada anlattmz gerçekler çerçevesinde, herhangi

bir kimse tanmad bir kimsenin davetine hiçbir aratrma
yapmakszn katlmas halinde, bu açdan o kii günahkar sa-

ylm olmaz. Davetine icabet ettii kimsenin evine vardn-
da orada onun bir hayli çok eyaya sahip bulunduunu, fazla

malnn olduunu görse, “efendim, helal mal, oldukça az olur.

Bu ise gayet fazladr. Adambütün bunlarn hepsini helalden

140 Buharî ve Müslim Enes’ten rivayet etmilerdir.

141 Müslim Enes’ten rivayet etmitir.

174

Helaller ve Haramlar

nasl toplayabilir ki?” gibisinden bir yargya varma ve böyle bir

düünceye sahip olma hakk yoktur. Adamnkendisi bizzat bu

mal varln miras yoluyla veya kazanarak elde etmi olabilir.

Bu da bizzat o ahsn kendisi hakknda iyi düünce beslemeyi

gerektirir. Ben de buna ilave olarak diyorum ki, bakasnn
edindii mal, nereden edinmi olmasyla ilgili olarak kiinin

ona soru sorma hakk yoktur. Ancak adam, böyle bir kimse-

nin sunduu eylerden yemekten saknr, titizlik ve hassasiyet

gösterirse, ‘bunun nereden geldiini ve kazanldn bilemi-

yorum’ diye uzak kalrsa, bu, güzel bir davrantr. Dolaysyla

yememekle de iyi hareket etmi olur. Eer mutlaka ondan ye-

mesi gerekiyorsa, kendisine hiçbir ey sormakszn sunulan

eyden yemelidir. Çünkü o kimseye bu manada bir ey sor-

mak, hem ahsa bir huzursuzluk verir, hem de adam olma-

yan bir eyle töhmet altnda tutmakla durumunu zorlatrm
olur, o ahsn da nefretini kazanmaya neden olur. Böyle bir

davrann içine girmekse kukusuz haramdr.

öyle bir itiraz olabilir, “Ola ki adamcaz, soracaklar-

mzdan bir rahatszlk duymaz. O açdan sormak iyidir.”

imdi sen bir varsaymla hareket ederek, “Belki, ola ki...”

sözcüklerinden hareketle adamn krlmayacan ileri sür-

mektesin. Eer sen gerçekten, “Belki, ola ki...” ile kanaat geti-

riyorsan, o takdirde ya belki adamn mal helal ise hükmü de

vardr. Buna ne buyurulur? Dorusu üpheli ya da haram bir

eyi yemek ne kadar günah ve vebal gerektiriyorsa, bir müs-

lümana eza vermek ya da onun üzülmesine neden olabilecek

bir tavr sergilemek de en az o kadar sakncal ve günahtr.

Ötekisinden geri deildir. Çünkü bu gibi hususlarda kar-
sndakini üzmek ihtimali oldukça fazladr. te bu bakmdan
herhangi bir kimseye, ‘falan kimse bütün bu varln ya da bu

eyleri nereden edindi?’ diye sormak ve soruturmak uygun

deildir. Çünkü bu yoldan verilen bir üzüntü çok daha faz-

175

Helaller ve Haramlar

ladr. Eer varlk sahibinden habersiz bir ekilde, adamn o

varl nereden ve nasl edindiine ilikin olarak bakalarna

sorular sorarsa adam hakknda kötü niyet beslemi olur ve

adamn erefini de lekelemi olur, saygnln zedeler. Çünkü

bu bir bakma bir meraktr, bunda ayn ekilde gybete de bir

teebbüs vardr. Bütün bu gibi eyler gerek ayetlerle ve gerekse

hadislerle yasaklanmtr. Yüce Allah öyle buyurmaktadr:

“Ey iman edenler! Zandan çokça kaçnn. Çünkü
zannn bir ksm günahtr. Birbirinizin kusurunu
aratrmayn. Biriniz dierinizi arkasndan çeki-
tirmesin/gybetini etmesin .” 142

Nice sözde zahid, kendini bilmez cahiller vardr ki, kimi

insanlar, dindarlk namna aratrr ve onu üzücü, sert ifa-

delerle rahatsz eder ve gönlünü krar. Böyle yaparken de din

adna iyi yaptn ileri sürer. Aslnda onun bu hareketleri-

ni ona güzel gösteren de eytandan bakas deildir. Çünkü,

‘ben helalden yiyor ve helal kazanyorum’ diye bir öhret ve

isim peindedir. Adamngerçekten titizlii ve hassasiyeti din

namna olsayd, nereden alp yediini bilmeden helal diye

övündüü o hareketi herhangi bir müslüman kardeinin gön-

lünü krarak verdii eziyetin yannda hiç olduunu bilirdi ve

saknrd. Önce müslüman kardeini üzmemeyi örenmek
gerekir. Çünkü insan bilmedii bir eyden hesaba çekilmez;

ama, kardei hakknda sorulur.

Kii, eer yedii eylerde üphe ya da haraml yanstan

herhangi bir ipucu görmezse bundan saknmas söz konusu

deildir ve bundan ötürü de hesaba çekilecek deildir. nsan
u gerçei hiçbir zaman unutmamaldr ki, asl takva ya da

titizlik ve hassasiyet, herhangi bir merak söz konusu olmak-

szn bir eyi terk etmek, almamak ve yememektir. Eer su-

142 Hucurat, 49/12.

176

Helaller ve Haramlar

nulandan mutlaka yemesi gerekiyorsa, bu takdirde titizlii

onu yemekten geçer ve o eyi sunan kimse hakknda da güzel

düünce sahibi olmay gerektirir. Çünkü bu yol, sahabece bili-

nen ve allagelen bir yoldur. Kim ‘takva/titizlik ve hassasiyet

açsndan onlar da geçeceim, onlardan daha titiz olacam’
iddiasyla hareket ederse, o kimse bir saptan ve saptrandr,

ayn zamanda bir bidatçdr. Yoksa böyle biri slam yolunda

deildir, sünnete göre amel ediyor olmas da söz konusu de-

ildir. Çünkü sonraki müslümanlardan hiç kimse sahabenin

bir müd143 ya da yarm müddeerindeki bir harcamasna, pay-

lamna, Uhud da kadar harcamada bulunsa da eriemez.

Hatta yeryüzündeki her eyi bu yolda harcasa yine onlarn

deerine ulaamaz.

Böyle bir ey nasl mümkün olabilir ki? Bilindii gibi

Rasulullah (sav) bile, Berire’nin kendisine sunduu yiyecei

yemitir. Hz. Peygambere, “Bu yediin sadakadan idi” deni-

lince, öyle buyurmulardr: “Bu, onun için sadaka/ze-

kattr, bizim içinse hediyedir .” 144 Rasulullah (sav) böy-

le buyurduktan sonra, bunu, Berire’ye kimin sadaka olarak

sunduunu da sormamtr. Dolaysyla sadakay sunan kim-

se Rasulullah (sav) tarafndan bilinemiyordu ve bu sebepten

ötürü de ondan kaçnmak gibi bir durum da sergilememiti.

2- kinci durum:

BÎR SEBEBEDAYALI BÎR ÜPHENNVARLII

Bu ikinci durumda da, hakknda üpheli muamelesi ya-

plan eyin durumuna ilikin, üpheli olmasn gerektiren bir

delilin bulunmasdr. imdi biz burada öncelikli olarak üphe
halinin eklini anlatacaz, daha sonra da bununla ilgili hü-

küm üzerinde duracaz.

1 43 Müd: Bir ölçek.

144 Enes’ten Buhar ve Müslim rivayet etmitir.

177

Helaller ve Haramlar

ÜPHENNEKL
Bu üphe ekli/sebebi, bir eyin haraml konusunda or-

tada ya yaratl, ya üzerindeki giysi ve elbiselerinden dolay

ya da herhangi bir fiili/eylemi veya sözü yüzünden olabilir.

imdi bunlar srasyla ele alalm ve örnekler sunalm.

Hilkat yani yaratl bakmndan adamn halinin ser-

gilediklerine gelince: Adam fiziki açdan Türklerin yaratl

simas üzeredir veya göçebe bedevilerin tipini sergilemekte-

dirler. Ya da gerçekten bakalarna zulmetmekle tannan, yol

kesmekle bilinen kimselerden olabilirler. Ya da adam bykla-

rn srad bir ekilde uzatarak insanlarn normal görünümü

dnda bir tip sergilerler. Ya da günahkar ve kötü kimselerin

yaptklar gibisinden saçlarn ikiye ayrmak suretiyle böyle-

si korkunç bir tip sergilerler. te böylelerinin hali gerçekten

üpheliler arasnda düünülebilinir.

Giysi bakmndan kiinin durumu: Bu tip adamla-

rn üzerinde ya ordu mensubu zalimlerden ve fesad ehlinden

kimselerin giysileri olabilir. Örnein üzerlerinde kaftan, fes

ve benzeri eyler tayan kimseler... Çünkü genelde bu gibi

eyler ya varlkllarm elinde ya da zalim kimselerde olur.

Fiil/eylem ve sözleriyle bunu hissettirenler ise; bu gibi

kimselerin genelde kendileri için helal saylmayan eylere

kar hep isteyerek atldklar ve iledikleri ya da söyleyerek

tevikte bulunduklar görülmü olabilir. te böyle birilerinin

mal edinme konusunda ar bir titizlie sahip bulunmad,
her önüne geleni ve olur olmaz her eyi edindikleri gibi bir du-

rum ortaya çkar. Bunlar kendileri için helal olmayan eyleri

de almada hiçbir saknca görmeyen kimseler olduklarndan,

ite bütün bunlar kuku duyulmas gereken durumlar olu-

turur.

178

Helaller ve Haramlar

Eer herhangi bir müslüman böylesi bir kimseden bir

ey satn almak ister ya da kendisinden bir hediye alr veya

onun davetine katlmas söz konusu olursa, adamn kimlii

de kendisince bilinemiyorsa, o zaman yukarda örneklerini

sunduumuz tiplerden herhangi birine benziyorsa mal da sa-

dece bu kiinin elinde ise, dolaysyla maln buna ait olabilme

ihtimali vardr. Üzerinde söz konusu özelliklerden herhangi

birisini tayor olmas, mutlaka bu kimsenin o tip insanlar-

dandr hükmünü tamas zayftr. Dolaysyla böylesinden

bu mal satn almak, hediyesini kabul etmek veya ziyafetine

katlmak uygundur. Fakat takva açsndan ise bunu yapma-

mak çok daha iyidir.

Bu arada öyle bir ihtimal de gündeme gelebilir. Maln
adamn elinde bulunmas, illa da, maln onun olduu yönün-

deki bir ihtimal de zayftr. te böyle bir durumda iki zayflk

ihtimali kar karya bulunmaktadr. Bu da o eyden üphe
edilmesi halini gündeme getirmektedir. Hal böyle olunca da

hiçbir aratrmaya bavurmakszn öyle balklamasna dal-

mak caiz olmaz. te bu, bizim tercihimizdir/seçeneimizdir

ve biz ayn zamanda Rasulullah (sav)’m:

“Sana üphe vereni/üpheli geleni brak, üphe
vermeyeni/üpheli gelmeyeni al ” 145 hadisi çerçevesin-

de de fetva veriyoruz. Gerçi böyle bir emir, mübahl içeriyor

ve böyle bir ihtimali sergiliyor ise de, Rasulullah (sav)’m bir

baka hadisinde de, “Günah, gönülleri sarsan eydir.”

buyurmu olmas yine bu gerçei dile getirmektedir. imdi
bu türden kimselerden alman bir eyden de gönüllerin rahat-

szlk duymamas mümkün deildir. Bu, mutlaka kalpte bir

huzursuzluk dourur.

145 Bu bölümden iki önceden geçen bölümlerde geçmiti.

179

Helaller ve Haramlar

Kald ki Rasulullah (sav) kendisine getirilen bir mal ile

ilgili olarak getirene: “Bu, sadaka/zekat olarak myoksa

hediye olarak mgeldi?” diye sormutur. Nitekim Hz. Ebu

Bekir (r.a.) kölesine bu manada soru yönelttii gibi, Hz. Ömer

de yine böyle bir durumda sormutur.

te tüm bu hususlar ve sorgulama hali, herhangi bir ko-

nuda üphe ve kuku meydana gelmesi halinde söz konusu-

dur. Eer imkan varsa bunun titizlikle yorumlanmas uygun-

dur. Ancak böyle bir eyle yorumlanabilmesi elde hükmi bir

kyasn var olmas halinde olabilir. Kald ki kyas da bu tür-

den bir maln helallii konusunda delil olamaz. Çünkü ortada

maln ahsn elinde bulunmu olmas ve ayn zamanda o ki-

inin de müslüman oluu, maln buna ait olduunun bir delili

ve kantdr. Fakat ite maln ahsn elinde bulunmasnn ve

o kiinin müslüman olmasnn yannda, buna ters düebile-

cek/durumu ksmen sarsacak ve üpheye meydan verecek bir

durum olumu oldu. Böyle iki kart delilin birbirleriyle kar-

karya bulunmas durumunda eldeki maln mutlak helal

olmamas gibi bir dayanaktan söz edilemez. Somut bir delil

olmadan soyut bir ifadeyle hüküm verilemez. Çünkü maln

kiinin elinde bulunmu olmas ve istishap, hükmü ortadan

kaldrmaz. Yani üphe ile durum deitirilmez. Eer mal ada-

mn elindeyse, istishap yönünden de maln ona aitlii kabul

edilir. Çünkü elde buna ters olabilecek bir baka ipucu da bu-

lunmamaktadr. üphe ile bir hükme varlamaz.

Örnein, adamn byklarnn normalden uzun olmas,

aba ya da kaftan giymi olmas, üzerinde ordu mensubu ol-

duunu gösterir üniforma tam olmas, bu adamn elindeki

mal varln zulüm ve zor yoluyla elde ettiinin bir delili ola-

bilir, böyle bir ihtimal çkabilir.

Fiil/eylem ve söz bakmndan eriate aykr bir duru-

mun görülmesi meselesine gelince, eer bu kimselerin elle-

180

Helaller ve Haramlar

rinde mal varl, bu eylem ve sözlerinin sonucu ise, bu da

yine daha önceki satrlarda örenildii gibi ortada açk ve

net bir delil saylr. Örnein böyle bir kimsenin baka binle-

rine ‘unun bunun maln gasbederek aln, zorla ve zulümle

aln’ tarznda kendisinden bir eyler duyulmu ve örenil-

mise veya faizli anlamalar yaptna ilikin kendisinden

bir eyler dinlenilmise, bu, bir delil ya da ipucu saylabilir.

Ancak böyle birisinin srf öfke ve kzgnl yüzünden bir

bakasna dil uzatp satatn, ya da oradan geçen bir ka-

dna bakp durduunu görse de bu tip davranlar, adamn
elindeki mal varlnn haram olduunu göstermez. Bununla

böyle bir sonuca varmak zayftr. Nitekim nice kimseler var-

dr ki çalrken adeta kl krk yarar ve sadece helal kazanç

elde etmeye çalr, bunun dnda bir ey edinmek istemez.

Fakat bununla birlikte adam, kzp da kan bana sçraynca
bir eyler söyleyebilir. te kiinin bu manadaki durumlar-
n gözönünde bulundurmak gerekir. nsan her zaman ayn
tavr sergileyemez. Kald ki insann bu gibi durumlarn ge-

reince kontrol imkan da olmayabilir. Buna dikkat edilme-

lidir. Kul, bu gibi durumlarda ancak kendi kalbinden fetvay

almaldr.

Benim de bu konuda söyleyeceklerim vardr. Eer söz

konusu hususlar kimlii bizce belirsiz olan birinde görülür-

se, bu onun için bir hükümdür/referanstr. Eer bu manadaki

özellikleri tand vera/takva sahibi titiz ve hassas, abdest ve

namaznda, Kur’an okuyan türünden bir kimsede görülürse,

böyle bir kimse hakkndaki hüküm de yine farkldr. Çünkü
adamn takva sahibi oluu, abdest namaznda olmas, Kur’an

okumas kendisi açsndan bir hüküm/referanstr. Eer elle-

rindeki mal varlna nisbetle bu manadaki iki ipucu birbiriy-

le çeliir durumdaysa, o takdirde her iki hükmün geçerlilii

söz konusudur ve böyle biri de meçhul/kimlii belirsiz kimse

181

Helaller ve Haramlar

konumuna düer. Çünkü her iki delil özellikle maln helal olu-

una ait aralarnda bir ba kurma nedeni olamaz.

Çünkü nice kimseler vardr ki, mal konusunda gösterdik-

leri titizlik ve hassasiyeti bir bakasnda göstermezler. Nice

kimseler de vardr ki namaznda, ibadetlerinde, taharetin-

de, tilavetinde oldukça titizdir de, fakat yeme içmeye gelince

nereden ne bulursa hemen alr yer. te bu gibi durumlarda

verilecek olan hüküm, insann kalbinin sesini dinlemesidir.

Çünkü bu gibi eyler, kul ile Allah arasnda olan eylerdir.

Bu bakmdan bunun da sadece Yüce Allah’n bilebilecei bir

sebebe bal olduunu ve bu gizli sebebi de Allah’tan baka
kimsenin bilmeyeceini unutmamak gerekir. te bu, kalbi il-

gilendiren bir meseledir.

Ayrca bir baka hassas noktaya dikkat etmek gerekir. Bu

hassas nokta da, eldeki verilerin adamn elindeki malnn ço-

unun haramln gösteren bir durumda olmas gerektiidir.

Örnein adam üniformal takmmdandr, ya da sultana bal
bir vali veya vergi memurudur, ya da adam yasl olanlar için

at yakan atç veya bir arkcdr... Eer eldeki ipuçlarndan

çkan sonuç, adamn elindeki varln çounun deil de az-

nn haram olduu olabilir, o zaman konuyu aratrp sormak

gerekmez. Ancak takva ve titizlik açsndan sorulabilir.

3- Üçüncü durum:

TECRÜBEVEDENEYMLE
KONUNUNANLAILABLRL
Ortadaki durumun, belli tecrübe ve deneylerle ortaya

çkmasnn ve bilinmesinin imkan içerisinde olmasdr. Yani

bu manadaki ipuçlaryla eldeki mal varlnn helal mi yok-

sa haram molduu gerçei ortaya çkar. Mesela adam, salih,

dindar ve adaletli biri gibi gözükmektedir. Amadta böyle

Helaller ve Haramlar

gözüken biri, gizlide tam aksi biri olabilir. Biz adamn bu ha-

lini bilemeyiz. te bilmediimiz bu yönünü sorma hakkna

da sahip deiliz. Yani kimlii bizce bilinemeyen nevinden bir

muameleye tabi tutamayz.

Bu gibi durumlarda en uygun olan hiçbir çekince göster-

meden bununla gereken al veriin yaplabilirliidir. Burada

böyle bir kimsenin maîm/yiyeceinden yemenin, durumu ve

kimlii belirsiz birinin yemeini yemekten daha uzak anla-

mnda bir üphe oluturur. Yani kimlii belirsiz kiinin ye-

meini yemek belki üphelidir ama böyle birinin yemeini

yemek ve kendisiyle al veri yapmak berikisine göre üp-
heden oldukça uzaktr. Zira kimlii belirsiz kiinin yemeini

yemek her ne kadar haram saylmasa da, takvadan uzaktr.

Oysa salih kimselerin yemeklerinden yemek peygamberlerin

ve velilerin de adetid i ». Çünkü Rasulullah (sav) bir hadislerin-

de öyle buyurmu^la dr:

“Sakn, takva sahibi olandan bakasnn yeme-
inden yeme. Senin yemeini de takva sahibi olan-

dan bakas yemesin.”

Eer söz konusu kiinin üniformal takmndan olduu,

ya da bir arkc ve çalgc olduu deneyimle bilinebiliyorsa,

böyle bir durumda adamn üzerindeki giysilerine, durumuna

ve ekline hiç baklmakszn gereken yaplr. Bu gibi hallerde

de sorgulamak zorunlu hale gelir. Nitekim üphe konusunda

bu anlatlmt ve en uygun olan da bu yolun seçilmesidir.

KNCUNSUR

MALIN KENDSNDEBÎR ÜPHENNOLUU
Mal konusunda üpheye neden olan gerçein, bizzat mal

sahibinden deil de, maln kendisinde var olmas veya maldan

kaynaklanyor olmasdr. Örnein eldeki mal varlnn h£îal

183

Helaller ve Haramlar

ve haram olarak birbirine karm bulunmas gibi. Mesela

bir çarda gasbedilmi bir miktar maln piyasaya sürülmesi

gibi... imdi pazara getirilen böyle bir mal, pazar esnaf gidip

satn almaktadr. Bu gibi bir beldede bu tür bir pazardan mal

satn alan kimselerin, aldklar mal ile ilgili olarak ‘bunu ne-

reden getirdiniz, kayna nedir?’ gibilerinden bir soru sorma-

lar gerekmez, bu, vacip deildir. Meer ki eldeki maln çou-
nun gerçekten haraml ortaya çkarsa durum farkllam
olur. te böyle bir durumda, bu maln kaynann ne olduu

ve nereden geldii sorulur ve bu durumda sorulmas da ge-

reklidir ve dahas zorunludur. Eer haram mal çok fazla de-

ilse, sorulmayabilir, aratrma gerekmeyebilir. Ancak buna

ramen böyle bir durumda iin aratrlmas takva gereidir.

Yoksa bu, vacip/farz yani gerekli ve zorunlu deildir. Büyük

pazarlar adeta /ehir ve kasaba hükmündedirler.

Eer eldeki mal varlnn fazlasnn/çounun haraml
söz konusu deilse, böyle bir durumda meseleyi soruturmak

ve inceden inceye aratrmak gerekmez olduunun delili u-
dur: Rasulullah (sav)’in ashab bu tür pazar ve panayrlardan

al veri yapmaktan geri durmazlard. Oysa buralarda faiz

paralar, ganimetlerden arlm mallar ve daha nice eyler

getirilip piyasaya sunuluyordu. Buna ramen sahabe yapt
her al verite bunlar inceden inceye sormuyorlard. Ancak

az rastlanan hallerde kimi sahabeden bireysel manada birta-

km nakiller yaplm ve mesele bundan öteye de geçmemi-

tir.

Böyle bir durum ise kesin belli ve durumu bilinen kii-

lerle ilgili olarak, üpheli bir hal sergilemeleri annda olabil-

mektedir.

Bilindii üzere müslümanlar kazandklar bu mallar

kimi zaman kendileriyle savatklar kafirlerden bir ganimet

olarak alyorlard. Bu savalar srasnda bazen müslümanlar,

184

Helaller ve Haramlar

bu kafirlere ait mallar ele geçiriyorlard. Dier taraftan müs-

lümanlarm ele geçirdikleri bu varlklarn, daha önce kafirle-

rin müslümanlardan sava srasnda ellerine geçirdii müs-

lümanlara ait mallar olmas da ihtimal dahilindedir. imdi
bu durumdaki bir maln herhangi bir karlk ödemeksizin

alnmas helal deildir. Maln, böyle bir zan üzerine bedava

alnamayaca âlimlerin ittifaklaryla ortaya konmutur. Bu

durumdaki bir maln, mam- afiî’ye ve mamAzam Ebu

Hanife’ye göre de tekrar sahibine iadesi gerekir. Bu gibi bir

mal ile ilgili olarak sahabenin veya o dönem müslümanlar-

nn bir aratrma ve inceleme yaptrdklar kesinlikle anlat-

lagelmi deildir.

Hz. Ömer (r.a.), fetih srasnda Azerbaycan’da bulunan

ordu komutanlarna yazd bir emirde onlarn dikkatlerini

öyle bir olaya çekmitir: “Siz, hayvan murdar olduu halde

kesilip etinin yendii bir ülkede bulunuyorsunuz. Bu bakm-
dan er’î anlamda boazlanm olan ile olmayanna dikkat

ediniz!”

Hz. Ömer’in bu uyarsyla, kesilen hayvann nasl boaz-

landnn kesenlerden sorulmasna izin vermi, hatta emret-

mitir. Ancak Hz. Ömer (r.a.) bunlarn deeri olan paralarn

nerelerden edinildiinin aratrlmasn onlara emretmemi-

tir. Çünkü o ülke halknn ellerinde bulunan paralarn çou,

derilerden elde edilen bir para deildir. Gerçi bu ülkede mur-

dar olarak sunulan hayvanlarn derileri de satlyordu ve bu

derilerin birçou da bu murdar hayvanlarn derileriydi. Fakat

yine de bu paralarn alnp kullanlmasnda bir saknca görül-

memiti.

Abdullah b. Mesud ise öyle demitir: “Siz, kasaplarnn

çou atee tapan mecusilerden oluan bir ülkede bulunmak-

tasnz. Bu bakmdan eriat yönünden boazlanm olan ile

olmayanna dikkat edin.”

185

Helaller ve Haramlar

Abdullah b. Mesud burada, “çou ateperest olan kasap”

ifadesiyle, konunun aratrlp sorulmasn emretmektedir.

Özellikle buna deinmi bulunmaktadr. Bu konuya ait mese-

leler tam anlamyla gereince anlalabilmi deildir. Bunun
anlalabilmesi için mutlaka bununla ilgili olarak birkaç ör-

nein verilmesi gerekmektedir. Burada genelde adet olarak

olabilecek birtakm ihtimaller, çounlukla karlalabilecek

eyler üzerinde duracaz, birtakm varsaymlardan hareket

edeceiz.

BRNCVARSAYIM:

Belli bir kimse var, malna haram eyler karm bu-

lunmakta. Örnein herhangi bir dükkanda gasp yoluyla

elde edilmi veya yamalanm maln alnp satlmas gibi...

Kadlk görevini yapan, ya da bir bakanlkta bulunan, vali ya

da fakih olan kimselerin maa olarak aldklar eyin zulüm

yoluyla gelir salayan bir devlet bakanmdan veya zalim bir

idareden almalar gibi... imdi bu kimselerin ayn zamanda
kendilerine miras yoluyla kalm bir mal, dükkan ve ticaret

yeri de bulunmaktadr. Ya da bir kii er’an doru kabul edi-

len bir anlamayla al veri yapt gibi ayn zamanda tefeci-

lik de yapmaktadr. Bir de böyle bir tacir bulunmaktadr. Eer
böylelerinin malnn çou haram ise, onun sunduu yemei
yemek caiz deildir. Hediyesinin alnamayaca gibi, sadaka-

s/zekat da kabul edilmez. Bunlarn alnabilmesi ya da kabul

edilebilmesi için mutlaka aratrlmalar gerekmektedir. Eer
aratrma sonucu iin helallik yönü belirirse, bunda bir sakn-

ca yoktur. Deilse ona yaklalmaz.

ayet maldaki haram eyler daha az ve alman eyde de

bir üphe olabilmesi söz konusuysa, ite bu konu, biraz üze-

rinde durulmay gerektirir. Çünkü burada iki durumla kar

186

Helaller ve Haramlar

karya bulunmaktayz. Bizim daha önceden de deindiimiz

gibi, eer er’an boazlanm bir hayvan, er’an kesilmeyip

murdar olan on hayvanla karmsa, bunlarn tümünden

uzak durmak vacip/farzdr. Çünkü burada iki durum göze

çarpmaktadr:

a- Bir bakma bu, tpk yukardaki örnee/on murdara bir

temizin karmasna benzerlik göstermektedir. öyle ki mal,

tek kiiye aittir ve maln says da bilinmektedir. Özellikle de

varlkl kimselerin elindeki gibi mal fazla deilse, durum böy-

ledir.

b- Dier bir yönden ele aldmzda bizim bu örneimize

hiç de benzememektedir. Çünkü murdar bir hayvann duru-

muhemen annda ve kesinlikle belirlenir.

imdi bu örnee göre adamn helal malna karm bulu-

nan haram mal ola ki adamn elinden çkp gitmitir, o anda

o mal elinde olamayabilir. Eer helal olan mal az ve bu mala

karan haramn da halen onun içinde var olduu kesinlikle

biliniyorsa, ite bunun durumu, adeta on adet haram maln
içerisine bir adet helalin karm olmas örneindeki gibi de-

erlendirilir.

Eer adamn mal çok ise de, ola ki o anda adamn mal
içerisinde haram bir ey bulunmamaktadr, ite bu, bir ön-

cekine göre daha az hafiftir. Ancak bu bir baka açdan da

çok fazla saydaki helal ve haramn birbirine karmasna
benzer. Örnein çar, pazar ve panayrlardaki durum gibi...

Fakat bu örneimizde görüldüü gibi murdar hayvanlar me-

selesi, bir tek kiiye aitlii sebebiyle durumu daha da arla-mbulunmaktadr. Böyle bir mala dört elle sarlp almak ve

bundan uzak durmamak takvadan uzaktr, hükmü kesin ve

üphesizdir. Böyle bir durumun günahkarlk olabileceini

düünmek ve ileri sürmekse adaletle badamaz. Kald ki bu,

187

Helaller ve Haramlar

nakil açsndan da böyledir. Çünkü bir kapallk ve belirsizlik

vardr. Zira karlkl olarak birçok benzerlikler tamaktadr.

Evet benzerlik açsndan bir karklk gösterdii gibi bu, ayn

zamanda nakil yönünden de bir kapallk sergilemektedir.

Çünkü gerek sahabeden olsun ve gerekse sahabeden sonraki

tabakadan olsun bu manadaki eylerde bir çekingenlik göster-

dikleri nakledilmemitir. Elde bu manada bir bilgi de yoktur.

Ancak olsa olsa böyle bir durumdaki saknma ve çekingenlik

gösterme sadece takvaya, titizlik ve hassasiyete yorumlana-

bilinir. Çünkü bu konuya ilikin haramlk gösteren bir delile

rastlanlamaz.

Ayrca sahabenin bu gibi eylerden yediklerine ilikin gelen

bilgilere gelince, örnein Ebu Hüreyre’nin Muaviye’nin yeme-

inden yemesi gibi. Buna ne denilir? Eer eldeki tüm varlnn
araml varsaylsa bile, bu hususta da, ola ki sahabe bunun-

la ilgili kendilerince gerekli aratrma ve incelemeyi yaptktan

sonra gidip yemi olabilirler, böyle bir ihtimal olabilir ve ayn

zamanda bizzat kendisinin yemekte olduu yiyecein helal ol-

duu hususu kendisince mübah olabilecek bir yoldan açklan-

molabilir ve böyle bir durumda yemi olabilir.

Bu gibi hususlarda fiillerin/eylemlerin konuya ilikin

ipuçlar zayftr. Kald ki daha sonradan gelen slam bilginle-

rinin konuya ilikin düünce ve yorumlar da farkl farkldr.

Nitekim bunlardan kimisi, “Eer bana sultan/devlet bakan/
yetkili biri bir ey verecek olursa, verdiini kesinlikle alrm”

demilerdir. ‘Maln çounun haraml halinde, mübahlk

durumu kalkar’ türünden olan hükmü bir kenara brakm-
lar, eer ‘alman eyin kendisinde bizzat haramlk söz konusu

deilse, bunun helal olma ihtimali geçerlidir’ düünce ve ka-

naatini, hükmünü ortaya koymulardr. Bunun için de kant

olarak, seleften kimi âlimlerin devlet erkan/sultanlar tara-

fndan verilen ödülleri aldklar belirtilmitir.

188

Helaller ve Haramlar

Eer haram olan mal varl, maln en azn oluturuyor-

sa, ayn zamanda o anda da bu haram olan ksmn elinden

çkm olma ihtimali de varsa, böyle bir maldan yemek ha-

ram olmaz. Eer on murdar hayvann içerisine bir de er’an

boazlanm bulunan bir hayvann kart meselede/var-

saymda olduu gibi henüz haram varl halen orada kesin

olarak mevcutsa, ite bu mesele, benim, kendisi için, “Bu konu

hakknda diyeceim bir hüküm yoktur” diye cevap vereceim

bir konudur. Çünkü olay bilemiyorum/içinden çkamyorum.
Çünkü bu konu, gerçekten fetva ehliyetindeki müftülerin bile

fetva vermede aknlk ve tereddüt gösterdii meseleler tü-

ründendir. Çünkü bu, says belli olan ile says belirsiz olan

arasnda yer alan ve her iki yöne de benzerlik gösteren girift

bir meseledir.

Bir kadndan süt emmi olan birinin, süt annenin ken-

di köyünde on kadn arasnda hangisi olduu bilinemiyor ve

bunlar arasnda bir kararszlk söz konusu ise, süt emenin bu

on kadndan da uzak durmas/evlenmemesi farzdr/bunlarla

evlenmek haramdr. Eer bulunduu beldede onbinlerce ka-

dn bulunuyorsa, bunlar arasndan birinin kendisini emzir-

diini biliyor ve fakat emzirenin kim olduu bilinemiyorsa,

o zaman bunlardan uzak durmas gerekmez/evlilik caizdir.

Çünkü ikisi arasnda dalar kadar fark vardr. On kii nere-

de, onbinlerce kii nerede... Eer böyle bir konuda soru bana

yöneltilmi olsayd, ben, “Bu gibi bir konuda ne diyeceimi

bilemiyorum” diye cevap verirdim. Kald ki slam âlimleri bu

konudan daha açk ve net olanlaryla ilgili olarak bile susmay
ve bir ey söylememeyi tercih etmilerdir.

Nitekim Ahmed b. Hanbel’e öyle bir soru yöneltilmitir:

Adamn biri, bir hayvan avlar ve bu av da bakasna ait bir

araziye düer. imdi bu av, acaba av avlayana myoksa, içine

dütüü mülkün/topran sahibine mi ait olacaktr? Ahmed

189

Helaller ve Haramlar

b. Hanbel, bununla ilgili olarak, ‘bilemiyorum’ diye cevapla-

mtr. Bu konuda kendisine defalarca bavurulmu ise de,

yine verdii cevap, “Bilemiyorum” olmutur.

Müftü olan yani fetva verecek olan kimse, tüm bu varsa-

ymlardan, iin inceliini ve hassasiyetini kavrayabilir/idrak

ederim manasndaki umudunu kessin.

Abdullah b. Mübarek’e, Basral bir dostu, “Alverilerini/

muamelelerini sultanlarla yapan kimselere yaplabilecek bir

muamele ve al veriin hükmünü sormas üzerine cevap ola-

rak der ki, “Eer o kimseler sadece ve sadece sultanlarla/dev-

let erkanyla muamelede bulunup/al verii onlarla yürütü-

yorlarsa, sen onlarla herhangi bir muamelede bulunma/al
veri yapma. Eer sultanlar/devlet erkan ile ayn zamanda
bakalarndan da muamelede bulunuyorlarsa, sen böyleleriy-

le muamelede bulun/al veri yap.”

Abdullah b. Mübarek’in bu fetvas, bu tür kimselerin elin-

deki haramn azln gözönünde tutarak müsamaha yolunu/

kolayl gösteren bir fetvadr/yol ve delildir. Bu fetva ihtimal

ki fazla maln olmas durumunda da, böyleleriyle al veriin

yaplabilirliliini gösteren bir müsamahayoludur, bir delildir.

Yani maln fazlas haram olsa bile böyleleriyle al veriin bir

saknca dourmayacana bir delildir, kolaylktr.

Özetle deriz ki, hiçbir ahab, kasap -ticaret erbab ya da

frnc olsun- fasid bir akitle al verite bulundular veya ‘bir

defa olsun sultanla/devlet erkanyla muameleleri vardr’ diye,

tümüyle al verilerini terkettikleri görülmemi ve onlardan

bu yolda bir nakil de gelmemitir. Çünkü böyle bir durumun
deerlendirilmesi oldukça zordur/uzak bir ihtimaldir. Kald
ki bu meselenin kendisi zaten özü itibariyle girift ve içinden

çklamaz bir bulmaca niteliindedir.

190

Helaller ve Haramlar

Eer, rivayete göre, Hz. Ali (r.a.) böyle bir duruma izin

vermitir ve: “Sultann/devlet erkannn verdiini al, çün-

kü o ancak sana helal olanndan veriyor. Çünkü onun ma-
lndan alnan helal, alnan harama nazaran daha çoktur”

diye söylemitir, buna bir itiraz gelirse ve yine Abdullah b.

Mesud (r.a.)’a bununla ilgili olarak soru yöneltilmi ve so-

ruyu soran kendisine: “Benim bir komumvar, ben onu sa-

dece kötü olarak tanyorum/iyiliini bilmiyorum. Zaman
zaman bizi davet ediyor veya bizim herhangi bir ihtiyacmz

oluyor, kendisinden borç alyoruz. imdi davetine katld-
mzve kendisinden borç aldmz bu tür bir komu ile ilgi-

li olarak ne söylersiniz?” diye sorduunda, bn Mesud da:

“Seni davet ettiinde, davetine katl/icabet et. Eer herhan-

gi bir ihtiyacn olursa yine kendisinden borç al ver. Çünkü
bu gibi bir durumda senin adna bir rahatlk/kolaylk, ona

da günah vardr” cevabn vermitir. Nitekim buna benzer

bir fetvay da Selman Farisî vermitir. Dikkat edilirse, Hz.

Ali, maln çounun helallik yönünü gerekçe olarak deer-

lendirmitir. bn Mesud ise, bu konuya iaret yoluyla dein-

mektedir. Çünkü, “günah onadr” derken, adamn kendisi-

nin bu durumu/yanl yaptn biliyor olmasna ve “sana

da kolaylk vardr” derken de ‘sen onu gereince bilmiyor

ve tanmyorsun’ diyerek meseleye açklk getirmitir. Yine

rivayete göre bir adam, Abdullah b. Mesud’a: “Benim faiz-

ci bir komumvardr. Bu adam bizi yemee davet ediyor.

Biz onun davetine katlalm m?” diye sorar. bn Mesud da:

“Evet” cevabn verir. Nitekim bu konuyla balantl olarak

Abdullah b. Mesud’dan çok deiik rivayetler yaplmtr.
Kald ki mamafiî olsun mamMalik olsun, sultanlardan/

devlet erkanndan kendilerine gelen ödülleri ve hediyeleri

alp kabul etmilerdir. Oysa ki bunlar, sultanlarn olsun,

devlet erkannn olsun mallarna haram karm olduunu

191

Helaller ve Haramlar

da bilen kimselerdi. imdi bütün bu gerçeklere kar siz ne

diyeceksiniz?

CEVAP:

Hz. Ali’yle ilgili olarak yaplan rivayet, onun takva açsn-

dan gösterdii titizlik sebebiyle yaantsna ters dümektedir.

Çünkü Hz. Ali, devlet hazinesinden/bütçesinden mal/maa
almaktan kaçnrd ve srf bu amaçla da kendi klcn satm-
tr. Nitekim boy abdesti alaca srada, üzerine giyecei bir iç

gömleinden baka da bir eyi yoktu. Gerçi ben, Hz. Ali’nin

verdii iznin bu noktada gayet açk ve net olduunu inkar edi-

yor olmadm gibi, bunun açk bir izin olduunu biliyorum

ve ayn zamanda kendisinin bu gibi eylerden çekingenlik

göstermesinin de bir vera ve takva gerei olduunu da biliyo-

rum, bunu da red ediyor deilim.

Ancak böyle bir rivayet, eer Hz. Ali’den sahih olarak

gelmi olsa bile, sultanlara/devlet erkanna ait mallarla ilgi-

li hüküm farkldr. Ben buna iaret etmek istiyorum. Çünkü

sultann malnn oldukça fazla oluu hükmü, neredeyse say-

sz ve ‘hesap edilemeyecek oranda’ anlamn tar. Dolaysyla

bununla ilgili açklamalar ise yaknda ele alnacaktr.

Ayn ekilde mamafiî ile mamMalik’in sultann ma-

lyla ilgili fiilleriyle balantl olan hususa gelince, bunun da

hükmü yaknda ele alnacaktr. Burada söz konusu ettiimiz

belirli saydaki kimselerin durumu ve bunlara ait mallardr.

Çünkü bu gibi kimselerin mallar belli bir say ve denetim al-

tna alnabilmektedir.

Abdullah b. Mesud’un sözlerine gelince, bu rivayeti sa-

dece Havvat Teymî nakletmektedir. Bu ise rivayeti hafza-

snda tutma bakmndan zayf biridir. Oysa bn Mesud ile

ilgili olarak bilinen gerçek, onun üpheli eylerden oldukça

192

Helaller ve Haramlar

uzak durduu ve kaçnddr. Çünkü bn Mesud öyle derdi:

“Sakn hiçbiriniz kalkp da ‘ben, Allah’tan korkarm ve bu-

nunla birlikte O’ndan umudumuda kesmem’ gibi sözler etme-

sin. Çünkü helal da haram da açk ve bellidir. Ancak bu ikisi

arasnda birtakm üpheli eyler bulunmaktadr. Bu itibarla,

sana üpheli geleni brak da üpheli gelmeyeni al.” bn Mesud
bir baka ifadesinde de der ki: “Kalbinizde huzursuzluk mey-

dana getiren eylerden sakmm/uzak durun. Çünkü onlarda

günah var demektir.”

BAKABÎR TRAZ:
Eer, “Maln çou haram olunca, ondan almak caiz deil-

dir” sözünü neden söylediniz? Oysa ki o maln haram olduu-
nu gösteren elde belirgin bir delil ve kant da yoktur. Maln,
ahsn elinde bulunmu olmas hali ise, maln ona ait olduu-
nun bir kantdr. Hatta bu türden bir mal elinde bulunduran

bu kiiden bir bakas bunu çalm olsa, bu yüzden eli kesilir/

kesilme cezas verilir. Maln fazlal sadece genel manada/
mürsel olarak bir zanna neden olabilir. Yoksa bizzat belli/ve

tayin edilmi/belirlenmi bilinen bir mal için geçerli deildir.

Ancak bu, tpk sokak ve caddelerdeki çamurda haram/necis

bir eyler olabilir galip zannna benzer. Saysz eylerin birbi-

rine karm olmas ve çounun da haraml daha fazla ise,

ite galip zan bu gibi durumlarda söz konusudur. Dolaysyla
böyle bir durumu, Hz. Peygamber (sav)’in, “Sana üpheli
geleni terket, üpheli gelmeyeni al/üpheli olann
üpheli olmayanna brak” mealindeki hadisin genel

manas içerisinde deerlendirerek bunu delil göstermek caiz

olmaz. Çünkü âlimlerin de ittifakyla bu hadis, birtakm yer-

lerle/konularla ilgilidir. Örnein: Eldeki az saydaki eylerin

saylamayacak kadar fazla olan eylerle karmas/bu türden

helal ve haram karmas gibi, eer buna ilikin bir delil varsa

193

Helaller ve Haramlar

ve bu da bizzat söz konusu mülk içinse, bu mülk konusunda

üpheye meydan vermeyen bir de delil bulunuyorsa/ipucu/

alamet varsa, ite böyle bir durumda üphe doar/Yani bun-

dan dolay üpheli bir durum gerektirir. Oysa ki siz, kesinlikle

bunun haram olmayacan belirttiniz. imdi buna ne diye-

ceksiniz?

CEVAP:

Mal varlnn kiinin elinde bulunmas, tpk istishap-

ta olduu gibi zayf bir delildir. Ancak karsnda onu çürü-

ten kuvvetli/daha güçlü bir delil olmaynca bunun bir tesiri

olabilir/geçerlilii vardr. Eer biz örneimizde, böyle bir

karmln gerçekliini kantlarsak ve ayn zamanda ka-

ran bu haram maddenin/eyin de halen var olan mal içe-

risinde kesinlikle varln da kantlarsak, o zaman eldeki

mal, haramsz deildir, arnm bir mal olamaz. Böylece biz,

karm sebebiyle maln çounun haramln gerçekletir-

mi/kantlam oluruz. Ancak böyle bir yargya varabilmek

için de, öncelikle bu maln belli bir ahsa ait olmas/elinde

bulunmu olmas ve eldeki mevcut varlnn da hesap edi-

lebilir/denetlenebilir olmas durumunda mümkündür. Böyle

bir durum söz konusu olunca, o zaman, biz mal sahibi olma-

nn gerei olarak, bu sahipliin gerektirdii sözde hakllk-

tan dönmenin vacipliini ortaya koyarz. Çünkü durum bu

yolda belirmi olmaktadr. Bu arada Hz. Peygamber (sav)’in,

“Sana üphe vereni/üpheli geleni brak, üphe
vermeyeni/üpheli gelmeyeni al” mealindeki hadis

böyle bir durum için yorumlanamayacaksa, o takdirde hadi-

si yorumlayabileceimiz bir baka yol da yoktur. Çünkü bu

hadis, saysz helale karm bulunan az saydaki bir haram
konusuyla ilgili olarak bir yoruma tabi tutulamaz. Çünkü bu

gibi durumlar zaten Rasulullah (sav)’n döneminde de bulu-

194

Helaller ve Haramlar

myordu. Buna ramen Rasulullah (sav) ve ashab onu terke-

diyor deillerdi.

Yukarda mealini sunduumuz hadis-i erif ne ekilde yo-

ruma tabi tutulursa tutulsun, hadis ancak bizim belirttiimiz

anlamda ve manada yorumlanabilir. Yani yukarda bizim söz

konusu ettiimiz husus geçerlidir. Eer hadis, tenzihen mek-

ruh manasnda bir yoruma tabi tutulursa, bu da elde herhangi

bir kyas olmakszn, meseleyi aslndan saptrmak, bir baka

mecraya götürmektir. Çünkü bu gibi eylerin haram klnma-

s, kyas alametlerinden ve istishabtan pek uzak da saylmaz.

Gerçi fazla oluun/çokluun zannn gerçeklemesi üzerinde

bir etkisi vardr. Nitekim eldeki mevcut maln miktarnn bel-

li ve denetim altnda bulunmas durumunda da tesiri vardr.

te bizim örneimizde de bu her iki husus bir arada toplan-

mbulunmaktadr.

Nitekim mamEbu Hanife, “Temiz olan kaplar fazla ol-

madmüddetçe, sakn içtihada göre hareket etme!” demi-

tir. Dikkat edilirse bu örnekte Ebu Hanife, eldeki alamete ve

çoklua bakarak istishab ile içtihadn bir arada uygulanmas-

n art komaktadr.

Dier taraftan, “Kii herhangi bir gayret/ietihad ve çaba

göstermeksizin bu kaplardan birini diledii gibi alr ve bunu

da srf yalnzca istishab gözeterek söylerse, bu durumda o

sudan içmeyi de caiz bulur. imdi böyle bir varsaymla yola

çkan kii, buna göre, sadece maln elde bulunmasyla, bunu

bir alamet/ipucu sayarak yalnzca buna göre caiz görmesi ge-

rekir. Ancak bu, suya benzerlik gösteren/su ile karm olan

bir su konusunda geçerli olamaz. Çünkü burada istishaptan

söz edilemez. Ayn ekilde biz bu konuyu, murdar olan ve ke-

silmi bir hayvana benzer durumda olan lelerin temiz olan-

laryla karmas halinde uygulayamayz. Çünkü murdar/le

olmu eylerde de ayn ekilde istishaptan söz edilemez. Oe-

195

Helaller ve Haramlar

yin kiinin elinde bulunmu olmas, onun murdar olmamas

için bir delil ve kant olamaz. Ancak mübah olan yiyeceklerde

ise el, onun mülk olduunu gösterir. te bu noktada dört ge-

rekçe bulunmaktadr:

a- stishab,

b- Karm olan eylerin azlk ya da çokluklar,

c- Karan maddelerin saylarnn ve denetimlerinin

belli olmas ya da karm maddelerde bir genili-

in/çkar yolun bulunmas.

d- Hakknda içtihada gidebilmek için o eyin kendisin-

de/aynnda belli/özel bir alametin/ipucunun bulun-

masdr.

Dolaysyla bu dört gerekçenin tümünden kim habersiz

olarak bir ey yapmaya kalkrsa, çou zaman yanlr. Çünkü

kii eer söz konusu gerekçeleri bilemezse, o takdirde benzer

olmayan birçok eyleri/meseleleri, ortak yönleri bulunmayan

eyleri tutar birbirine benzetir/ortak olarak gösterir ve yan-

lr.

Bizim buraya kadar anlattklarmzdan unu çkaryo-

ruz. Tek bir ahsn mülkündeki eylerin helal ve haram olarak

birbirine karmas durumunda, söz konusu karan haram

eyler:

a- Ya daha fazla haram karmtr veya

b- Çok az haram karm olabilir. Bunlardan her biri

de ya;

a- Kesin bir bilgiyle bilinir ya da,

b- Eldeki bir alamete/ipucuna göre veya vehme dayal

olarak zanna dayal olarak bilinir.

Dolaysyla iki noktada/yerde konuyu sormak ve soru-

turmak vaciptir:

196

Helaller ve Haramlar

a- Ya kesin olarak haramn çokluu bilinmelidir. Böyle

bir durumda sormak gerekir.

b- Ya da zanna dayanarak haramn çokluu bilinmekte-

dir. Yine soruturulur.

Örnein, herhangi bir Türk rkna mensup biriyle karla-

ld. Adamn elinde mal bulunmaktadr. Bu maln tümünün

ganimetten elde edilmi olabilmesi ihtimali yannda, adamn
kimlii bilinmiyor/tanmmyor. Bu, soruturulur. Eer mal-

nn en azmin haraml kesinlikle biliniyorsa, ite bu, karar-

szlk konusudur. Selefin çounluu ve ayn zamanda bir çok-

larnn muameleleri ve durumlarn getirdii zorunluluk, bu

gibi eylerin alnp satlmasnn caizliidir/ruhsat verilmitir.

Ancak bu söylediimizin dnda kalan dier üç ksm ise, esas

itibariyle herhangi bir sorma ve soruturmay gerektirmez.

KNCVARSAYIM

Eer bir kii, herhangi bir kimsenin yemeine katlsa, an-

cak davet sahibinin elinde haramdan edinilmi veya devlet-

ten ald bir maa olduunu biliyor ya da bir baka haram

yerden geldiini bilmektedir. Fakat bunlar bilmesine ramen
u anda o haram ey, gittii zatn elinde/evinde ya da maln-

da var myok mu, bunu bilememektedir. ‘Böyle bir kimsenin

yemeini yiyebilir mi?’ ‘evet, yiyebilir’. Ayrca bunu aratrp
sormasna da gerek yoktur. Eer bir aratrma ya da sorutur-

mayaparsa bu, mutlaka bir vera/takva yani titizlik gereidir.

Eer, o maldan adamn elinde o anda var olduunu bili-

yorsa, fakat bu miktar az myoksa çok mu olduunu bilemi-

yorsa, bu durumda kalan haram maddenin/eyin daha az ol-

duu yönünü kabul ederek hareket eder. Ancak daha önceden

de anlatld gibi az ile ilgili olan durum yani haramn azl-

yla ilgili durum da oldukça girift bir meseledir, pek içinden

197

Helaller ve Haramlar

çklacak gibi deildir. te bu örneimiz de tpk ona benze-

mektedir ya da ona yakn bir konudur.

ÜÇÜNCÜVARSAYIM

Hayr ileriyle ilgili, vakflar ya da vasiyetlerle ilgili bir

mütevellinin 146 elinde ayet iki mal/çeit mal bulunur, bu mü-
tevelli olan kimse istenilen nitelikleri tamamas sebebiyle,

bu mallardan birinde hak sahibi ve fakat birinde ise deildir.

te durum ve konumu böyle olan bir kimsenin, vakf sahibince

kendisine teslim edilen eyi alabilme yetkisi var myok mu?

ite bu konu biraz üzerinde tartlmay ve düünmeyi
gerektiren bir husustur. Eer istenilen nitelik ortada ve bili-

niyorsa, mütevelli de onu biliyorsa, mütevelli olan kii de ada-

letle tannyorsa, o takdirde herhangi bir aratrma ve soru-

turmaya gerek kalmakszn onu alabilme hakk vardr. Çünkü
burada, mütevelli hakknda öyle bir kanaat olumaktadr:
Mütevelli olan kii, kendisine teslim edilen eylerden sadece

kendisi için hak olann, hak ettii ücretini alr ve onu harca-

mas gereken yerlere harcar. Eer mütevellinin aranan nite-

lii bilinemiyorsa (acaba eline geçirdiini harvurup harman
savurur mu, bakaca bir ey yapar mgibisinden durumu/ni-

telii bilinemiyorsa), ancak bununla birlikte mütevelli olan

ahsn hali/durumu biliniyorsa, bu adam helal ve harama
bakmakszn her eyi birbirine kartran, ne yapaca biline-

mez durumda biri olarak tannyorsa, ite o takdirde aratr-
mak ve soruturmak gerekir. Çünkü konu ettiimiz meselede

yed/mala sahiplik olmad gibi, istishab da söz konusu de-

ildir. Böyle bir ey olsa, durum ona göre deerlendirilebilir.

Oysa böyle bir durum burada yoktur.

146 Mütevelli: Birinin yerine geçen. Bir vakfn idaresi kendisine verilmi olan kim-

se.

198

Helaller ve Haramlar

Çünkü Rasulullah (sav) sadaka/zekat ile hediye konu-

sunda bir tereddüde düünce hemen bunun durumunu sorar

aratrrd. Çünkü o eyin elde olmas, onun hediyeden ayrd

edilebilecei manasn tamaz. Ksaca bir eyin elde bulun-

muolmas, onun hediye mi yoksa zekat/sadaka molduunu

belirleyemez. Bu, sormakla örenilir. stishab ile de bu anla-

lamaz. Dolaysyla bunun tek çk yolu sorup örenmektir.

Çünkü sorup örenmeyi, biz meçhulden/kimlii bilinme-

yenden ve bir de yed/mal sahiplii ve müslümanl sebebiyle

kaldrdk, gerek duymadk. Hatta adamn müslüman olduu

eer bilinemez ve böyle bir adamn elinden kesilmi bulunan

bir hayvann eti alnrsa -ki bu adam bir mecusi/ateperest de

olabilir- dolaysyla kesin olarak müslüman olduu da biline-

medii için kestiinin alp yenmesi caiz olmaz. Çünkü maln
elde bulunmas, o maln murdar olmad manasna gelmez.

Ayn ekilde adamn ekli/emaili de onun müslümanlmm
kant olamaz. Ancak insann bulunduu ülke/belde ya da ka-

saba halknn çounun müslüman olmas hali bakadr. Bu

gibi hallerde, üzerinde küfür alameti tamayan bir kimsenin

müslüman olabilme ihtimali ve zann açsndan, ondan alma-

nn yenmesi caiz olur. Hatta böyle bir durumda yanlabilme

imkan da olsa, yine de caizdir.

te bu bilgiler çerçevesinde nerelerde elin/mal sahibi

olmann geçerli olduunu ve nerelerde de geçersiz olduunu

iyice bilmeli ve ileri birbirine kartrmamaldr.

DÖRDÜNCÜVARSAYIM

Bir kimse, gittii kasabadaki/beldedeki evlerin gasbedi-

len evleri de içerdiini bile bile oradan bir ev satn alabilir.

Bunun bir sakncas yoktur. Çünkü böyle bir karklk olduk-

ça fazladr ve gasbedilen edilmeyen arasnda ayrdedilme im-

199

Helaller ve Haramlar

kan yoktur. Ancak takva gerei ve ihtiyaten olsa da aratrp
soruturmada bir yarar vardr.

ayet herhangi bir sokakta on ev bulunuyor, bu evlerden

biri ya gasbedilmi veya vakftr. Durum belirlenmedikçe ve

kesinlik kazanmadkça buradan satn almak caiz deildir.

Mutlaka konuyu aratrmak gerekir bu, vaciptir.

Bir kimse herhangi bir beldeye/ehre ya da kasabaya gi-

der ve burada belli mezhep/görülere ait vakflar, hanlar ve

imarethanelerin bulunduunu görürse, bu ahsn cannn is-

tedii gibi, gidip oralarda ikamet etmesi/kalmas, hiçbir ey
sormadan o vakflardan yemesi ve içmesi doru deildir/böy-

le bir hakka sahip olamaz. Çünkü bu gibi eylerde durum, tp-

k says belli olan eylerin birbirine karmas gibidir. Yani

mezheplere göre vakfedilen bu eylerin birbirine karm ol-

mas, tpk says belli olan eylerin birbirine karmlna
benzemektedir. Mutlaka bunlarn birbirinden ayrdedilmesi

gerekir. Eer ortada bir bilinmezlik varsa, hemen o eye ba-

lklamasna atlmak olmaz. Çünkü hanlar, imarethaneler ve

okullar/medreseler, bir belde içerisinde says belli olan ve bi-

linen yerlerdir ve kesinlikle de böyle olmak durumundadr.

BENCVARSAYIM

Biz aratrma ve soruturma yapmann takva gerei

olduunu belirtmitik. Bu hususta kii, yemek ya da mal

sahibinin kzp öfkelenmeyeceinden eer emin ise, so-

rabilir. Aksi takdirde soramaz. Eer gerçekten adamn
yedirdii yemek ya da elde var olan malnn çou haram

ise, bunun aratrlmasn vacip saydk/gerekli ve zorunlu

gördük, ite böyle bir durumda mal sahibi ya da yemek sa-

hibi kzar, darlr ve krlr gibisinden bir bahaneye gerek

kalmaz, mutlaka soruturulur. Çünkü zalim/ezen kimseyi

200

Helaller ve Haramlar

mümkünse daha fazla ve daha çok rahatsz etmek gerekir.

Gerçi tecrübeyle sabittir ki böyleleri genel olarak öyle kzp
öfkelenmez/gayet pikindirler. Sormak ve aratrmak gibi

eylerden pek rahatszlk duymazlar.

Evet, eer söz konusu eyleri/mal, yiyecekleri eer ada-

mnvekilinin elinden, ya da olu veya kölesinin/içisinin, ö-
rencisinin veya kendi gözetimi altnda bulunan kimilerinin

elinden alyorsa, böyle bir durumda üphe hali sezdiinde

sormak hakkdr, bu konumdaki kiilere sorabilir. Çünkü bu

ikinci derecedekiler, genelde kendilerine sorulanlar yüzünden

kzp darlmazlar. Ayrca böyle kimselere helal ilerin yolunu

göstermek bakmndan da sormak gereklidir.

te böyle bir sebebe dayal olarak Hz. Ebu Bekir (r.a.) kö-

lesine sormu ve ondan bilgi istemitir. Hz. Ömer de, kendisi-

ne zekat devesi olan sütten içiren kimseye bununla ilgili soru

yöneltmitir. Nitekim Hz. Ebu Hüreyre (r.a.) ye, elinde fazla

bir mal ile gelmesi sebebiyle, valilii srasnda Hz. Ömer, ken-

disini, “Edindiin bu maln tümü helal midir?” diye sorgula-

mt. Çünkü çok mal olmas sebebiyle ister istemez böyle bir

soru sorma ihtiyac duymutur. Çünkü Ebu Hüreyre, atad
valilerden idi. Özellikle de Hz. Ömer’in, sorgulama esnasnda

seçtii kelimelerin yumuaklna ve hassasiyetine de dikka-

tinizi çekmek isterim.

Nitekim Hz. Ali (r.a.):

“Allah katnda, devlet bakanmn adaletinin üzerinde ho
karlanan bir ey olmad gibi, ayn ekilde yumuak dav-

ranmasndan da daha sevimli bir ey yoktur. Dier taraftan

da devlet bakanmn zulmünden ve kötülüünden de Allah

tarafndan ho karlanmayan ve gazapla karlanan bir ey
de yoktur” demitir.

201

Helaller ve Haramlar

ALTINCI VARSAYIM

Haris Muhasibi diyor ki: “ayet herhangi birinin bir dos-

tu ya da bir kardei olur ve kendilerine mal ve varl hakkn-

da bir ey sormas halinde kzmayacaklarn bilir ve bundan

emin olsa bile, srf takva, hassasiyet ve titizlik gerei ona bir

ey sormamas iyi olur/bir ey sormas gerekmez. Çünkü böy-

le bir durumda ola ki adamn kendisince bilinemeyen bir yönü

ortaya çkar, bu da adamn durumunu bakalarna söylemeye

kadar gider, sonuçta adam bundan dolay toplumda bir d-
lanmayla kar karya bulunur. Sonuçta bu hal, o kimselerin

birbirlerine kzp darlmasna kadar varr.”

Haris Muhasibî’nin yukarda söyledikleri gayet güzel

eylerdir. Ancak, soruturma konusunu brakmak, eer farz

olutan deil de, takvadan kaynaklanyorsa böyledir ve do-

rudur. Çünkü bu tür ilerde, kiinin ipliini pazara düürmek

yanltr ve bunlardan saknmak gerekir. Ayn zamanda bu,

karlkl kzp öfkelenmeye de neden olur. Bu, oldukça önem-

li bir husustur. Çünkü takvadan önce adamn kinini ve dü-
manln kazanmamak lazmdr. Yine Muhasibi bu sözlerine

u ifadeleri de eklemektedir:

“Eer dostu ile ilgili olarak herhangi bir üphe ya da ku-

kusu olsa bile, yine de onun malyla ilgili hiçbir ey sorma-

maldr. Arkadam/dostum bana helal olan eyden yedirir ve

haram olanndan da uzak tutar, diye düünmelidir. Eer yine

de gönlü rahat edemiyorsa, bu durumda uygun bir dil ile onun

yedirecei eylerinden kendisini uzak tutsun ve soru sormak

suretiyle adam rahatsz ve huzursuz brakmasn.”

Muhasibi daha sonra devamla diyor ki:

“Çünkü ben âlimlerden herhangi birisinin böyle bir i
yaptklarna rastlamadm.”

202

Helaller ve Haramlar

te yukardaki sözler Haris Muhasibî’ye aittir. Oysa ki

kendisi zahidlikle tannm biridir. Bu, onun çok az bir ha-

ramn fazlaca mala karmas durumunda gösterdii ho gö-

rüyle kabul etmeyi gündeme getirmektedir. Ancak böyle bir

durum, herhangi bir vehim hali olmas ile olabilir. Eer orta-

da gerçeklemi ve kesin olan bir durum varsa, böyle hareket

edilemez, yanltr. Çünkü üphe/üphelenme sözcüü kimi

deliller sebebiyle vehim manasna da kullanlmaktadr. Bu,

yakin/kesinlik anlamna hiçbir zaman gelmez. Dolaysyla

soru sorma srasnda ite iin bu ince noktalar gözden kaç-

rlmamaldr.

YEDNCVARSAYIM

öyle bir soru akla gelebilir: Malnn bir ksm haram

olan kiiye, malnda haram olup olmadnn sorulmasnn

nasl bir anlam olabilir ki? Bundan ne tür bir fayda salanr?

Kald ki haram mal helal saymak isteyen biri zaten doruyu
söylemeyecektir. Eer adamn emin ve güvenilir biri olduu-

na inanlyor, bu hususta kendisine güven duyuluyorsa, o tak-

dirde malnn helallii hususunda da o kiinin dindarlna

güven duyulsun, olmaz m?

CEVAP:

Benim yukardaki soruya cevabm öyle olacaktr. Çou
zaman, mal içerisinde haram katkl bulunan birileri, eer

herhangi birilerini ziyafete/yemee çaryor/davette bulunu-

yorsa veya birileri tarafndan sunduu hediyenin kabulünü

arzuluyorsa, mutlaka bunu bir amaç/çkar için yapmaktadr.

Dolaysyla böyle bir kimsenin sözüne de güven olmaz. Ayn
zamanda böyle birine, mal içerisinde haram bulunup bulun-

madnsormann da bir yarar yoktur. Bu hususta çkar yol,

203

Helaller ve Haramlar

bunu adamn kendisine deil de, onun dnda birilerine sor-

maktr.

Dier taraftan eer adam satc/esnaf ise, o yapt ticare-

tinde/al veriinde kâr ve kazanc amaçlar. Dolaysyla böyle

birilerinin “Benim malm/kazancm helaldir” türünden sözü-

ne güven duymak salkl olmaz, ayrca, “Senin maln haram

mdeil mi?” gibisinden bir soru sormann da bir anlam yok-

tur. Durumun iyice anlalabilmesi için mutlaka onun dnda
birilerine sormak gerekir.

Eer elinde mal bulunduran ve maln sahibi olan kimse,

herhangi bir ekilde bir töhmet altnda tutulan biri deilse,

böyle birisine, malnn haram ve helallii konusunda soru so-

rulabilir. Nitekim mütevelli olan bir kimseye de, elindeki ma-

ln nereden ve hangi yerlerden geldii sorulabilir ve sorulmu-

tur da. Hatta Rasulullah (sav) efendimiz, kendisine getirilen

hediye ve sadaka/zekat hakknda durumun aça çkmas için

bilgi istemi ve sormutur. Çünkü böyle bir hareket ne kar-
sndakine bir huzursuzluk verir ne de ayn zamanda bunu so-

ran da itham altnda tutulamaz. ayet soran kii, karsnda-
kine ‘helal kazanç yollarn bilmiyorsun!’ diye itham ederek,

ona doru kazanç yolunu göstermesi durumunda, yine adam
itham etmi saylmaz. Dier taraftan insann kendi hizmetçi-

sine/içisine ve kölesine ‘nereden kazanyorsun?’ diye mese-

leyi sorup aratrmasnn da itham ile bir alakas yoktur. te
bu tür durumlarda sormak ve aratrmak bir yarar getirir.

Eer elinde mal bulunduran mal sahibi olan kii, itham

altnda bulunan biriyse, onunla ilgili bilgi ve açklamalar bir

bakasndan sorup örenilebilinir. Eer mal sahibinin duru-

munu bilen adil bir kimse, ‘adamn hali budur, mal da öyle-

dir...’ diye bilgi verirse, bunun doruluunu kabul eder. Eer
bu bilgileri veren kii, fask/dini gereince yaamayan biriyse,

bu durumda adamn hal ve tavrlarna bakarak, bundan bir

204

Helaller ve Haramlar

sonuç çkar mak/ipucu bulmak suretiyle bir hükme varabilir.

Örnein, ‘bu adam durup dururken neden yalan söylemi ol-

sun ki...’ ve ‘adamn bundan ne gibi bir kazanc var?...’ gibi-

sinden hareketle bir hükme varr. te böyle bir durumda da

böylelerinin de verdii bilgiyi kabullenmek caiz olur. Çünkü

bu gibi durumlar/adamm fasklk hali, kendisiyle Rabbi ara-

snda olan bir husustur. Biz ona hükmedemeyiz. Bu hususta

aslolan ey, adamn güvenilir olmasdr. Nitekim öyle durum-

lar vardr ki, adil bir kimsenin sözünden daha çok, fask biri-

nin verdii bilgiye/söze güven duymak daha yerinde ve geçerli

olmaktadr. Çünkü bu, “her fask/dinde gerektii ekilde gö-

revini yapmayan kimse, yalan söyler” anlamn tamaz. Ayn
ekilde, görünürde adil olarak gözüken kimseler de mutlaka

doru söylerler, diye de bir hüküm ve kural yoktur. Ancak

ahidliin görünürde adil kimselerin ahitliine braklma-

s/geçerliliin bunlarn ahitliinde görülmesi, sadece hük-

mün bunu zorunlu görmesindendir/hüküm gerei zaruridir.

Çünkü insanlarn kalbinden/içinden ne geçiyor, buna kimse

hükmedemez ve kimse bunlara muttali de olamaz.

Kald ki mamAzam Ebu Hanife (r.a.), fask olan kimse-

nin ahitliini kabul etmitir. Nitekim tandn nice kiiler

olabilir de, bu kiilerin hep kötülük yaptklarn da bilirsin.

Fakat durumlar böyle olan bir bildik kii, herhangi bir ha-

beri/bilgiyi sana getirdiinde, verdii habere/bilgiye de gü-

venir, doruluunu kabul edersin. Ayn ekilde temyiz hakk-

na sahip bir çocuun/ne yaptn bilen, aldanmayan ve her

manada salkl bulduun bir çocuun bilgi/haber getirmesi

durumunda, sözüne güven duyulur ve söylediklerinin doru-

luundan da emin olunur.

Ancak bilgiyi veren kii/haber getiren zat, durumu bili-

nemeyen, kimlii bizce tannmayan meçhul biriyse, bunun

elinden sunulan yemenin caiz olduunu biz daha önceleri

205

Helaller ve Haramlar

belirtmitik. Çünkü maln o ahsn elinde bulunmu olma-

s, açk bir ekilde, o maln ona ait olduunun bir delilidir.

Çou zaman da öyle bir söz söylenir: “Adamn müslümanl-

, onun doruluu/doru söylemesi için yeter delil/referans-

tr.” Ancak bu hüküm, biraz üzerinde düünmeyi gerektiren

bir husustur. Çünkü adamn bu ifadesi, ola ki daha önce et-

kisinde kald bir ey sebebiyledir. Bu bakmdan dikkat ve

aratrma gerektirir. Nitekim buna benzer bir grup kimsenin

bir araya gelip ayn kanaati ortaya sürmeleri kuvvetli bir zan

oluturur. Ancak böyle bir gruptan sadece bir tek kiinin b-
rakaca etki oldukça zayf ve clz kalr. te bu bakmdan bu-

nun kalpteki etkisine dikkat etmek gerekir. Asl müftü/fetva

yeri bizzat kalbin kendisidir. Bu gibi yerlerde insan gönlüne

danmaldr. Çünkü kalp, dillerin söylemekten aciz olduu
birçok eyde hassas ve gizli noktalar görüp yakalar. Mutlaka

iin bu yönleri gözard edilmemelidir.

Kalbe güven duymann ve kalbin sesine kulak vermenin

vaciplii/gereklilii hususunda, Ukbe b. Haris’ten gelen öyle

bir rivayet bulunmaktadr. Ukbe, Rasulullah (sav)’a gelir ve:

“Ben bir kadnla evlendim. Fakat daha sonra siyah/zenci

bir cariye/kadm gelerek, her ikimizi de/eimi ve beni emzir-

diini ileri sürüyor, fakat o yalancdr.” dedi. Bunun üzerine

Rasulullah (sav) “O takdirde, ein olan kadn terket”

dedi. Ukbe b. Haris, kadn aalamak için: “Fakat, o ka-

dn siyah/zenci bir kadndr” deyince, Rasulullah (sav) de

kendisine: “Nasl olur ki, kadn her ikinizi de birlik-

te emzirdiini söylüyor deil mi? Artk senin için,

einden sana bir hayr yoktur, ondan ayrl.” diye bu-

yurdu. Hadisin farkl bir lafz da öyledir: “Nasl olabilir

ki/Kadn nasl aalayabilirsin ki? Söylenen söy-

lenmitir .” 147

147 Ukbe b. Haris’ten Buharî rivayet etmitir.

206

Helaller ve Haramlar

Kimlii belirsiz/durumu bizce bilinemez olan kiinin

eer yalan söyledii bilinmiyor ve söylediklerinde de farkl bir

amaç güttüü de görülemiyorsa, kukusuz bunun kalpte bir

etkisi vardr. Dolaysyla bununla ilgili emir/hüküm de kaç-

nlmak hususunda bir kesinlik ve güç kazanr. Eer gönül tam

anlamyla ve huzurlu bir ekilde o eyi kabulleniyorsa, artk o

eyden saknmak ve uzak durmak kesinlikle vacip/farz olmu
olur.

SEKZNCVARSAYIM:

Eer ortada iki adil tank, bir konuda ahitlikte bulunur-

lar ve fakat bu tanklklar arasnda bir çeliki ortaya çkarsa,

her ikisinin de tankl geçersiz hale gelir ve böyle bir du-

rumda da sorup aratrmak ve incelemek vacip/gerekli olur.

Nitekim iki fasn birbiriyle çelikili ifadeleri/sözleri de bu

manada deerlendirilir ve ayn yol izlenir. Böyle bir durum-

da artk i kiinin kalbinin sesini duymasna bal kalmtr.
Kiinin, kalbinin sesine uyarak bu iki adilden birinin verdii

bilgiyi/ahitlii ya da iki fasktan birinin verdii bilgiyi kabul

etmesi mümkündür/bu, caizdir. Ayn zamanda taraflardan

birinin tercihi, çokluk gözönünde bulundurularak mümkün-
dür veya tecrübe/deney yoluyla adam o konuda uzmanlk ka-

zanmsa bu açdan tercih caiz olabilir veya meseleyi/tanma

bakmndan karar ve hüküm caiz olabilir. Ancak söz konusu

ettiimiz bu mesele/varsaymla hareket ettiimiz bu konu

birçok varyantlar olan bir meseledir.

DOKUZUNCUVARSAYIM:

Eer belli ve bilinen bir mal yamalanrsa ve yamalanan
bu mal türünden de, herhangi bir kimsenin elinde bir miktar

bulunursa ve birileri de bunu satn almak isterse, maln da

207

Helaller ve Haramlar

gasp yoluyla elde olunan bir mal olmamas ihtimali de varsa,

mal satmak isteyen söz konusu kii de salih ve dürüst biriy-

se, böyle birinden satn almak caizdir/herhangi bir saknca
yoktur. Fakat böyle bir eyi almamak, titizlik göstermek bir

takva gereidir.

Eer adam tanmyor ve kimliini bilmiyorsak/meçhul

biriyse ve söz konusu gasbedilen üründen bir hayli varsa ve

böylece gasbedilmemi olanlarn çokluu kesinse, bu mal-

dan satn almabilinir/mcçhul kimseden o ürün alnr. Eer
söz konusu üründen o bölgede oldukça az rastlanan/bulu-

nan bir ürünse ve art da gasp yüzünden ise, bu noktada

bunun helal olduunu, mal elinde bulundurmann ötesinde

bakaca bir delil ve ipucu da yoktur. Burada belli bir ipucu

devreye girmektedir. Eyann ve türünün elde edili eklin-

de bir çelikili durum vardr. Dolaysyla böyle bir mal satn

almamak ve bundan uzak durmak oldukça önemlidir ve tak-

vann da en banda yer alr. Fakat söz konusu ürün kesin-

likle/vacib olarak satn alnamaz, demek de oldukça zordur.

Çünkü eldeki ipuçlar çeliiktir.

Bu açdan da ben, u veya bu manada bir hüküm verecek

de deilim/buna gücüm yoktur. Ancak ben ii kalbin fetvas-

na/gönülden gelecek olan sese brakyorum. Kii bu hususta

kalbinin sesini duyarak hangi yön daha ar basyorsa, ona

göre hareket etmelidir. Eer kalbinin sesi, ‘bu ürün, gasp

maldr’ diyorsa, bundan uzak durmal ve satn almamaldr.
Aksi olursa, satn almasnda herhangi bir saknca yoktur,

satn almak helaldir. Gerçi bu tür olaylarn birçounda iler

hep girifttir, içinden pek çklacak gibi deildir. Çünkü bu,

birçok kimsenin kolay kolay içinden çkamayaca benzer-

likler gösteren meselelerdendir. Bunlardan saknan ve uzak

duranlar, rzn ve dinini temize çkarm olur. Bunlardan

edinenler ise, yasak olan bir koruluk kenarnda dolamaya

208

Helaller ve Haramlar

benzer ki, her an kendisini tehlikeyle yüzyüze görmesi bü-

yük bir ihtimaldir.

öyle bir soru da gelebilir ve denebilir ki: “Hz. Peygamber

(sav) kendisine sunulan sütün kaynan sorup soruturmu-
tur. Buna ne buyurulur ?” 148 Sütün bir koyun sütü olduu ken-

disine anlatldnda, yine Rasulullah (sav): “O halde ko-

yun nereden geldi ki?” diye sormular. Bu da kendisine

anlatlnca, artk sorup soruturmay brakmtr. imdi bu

gerekçeler çerçevesinde maln kaynann nereden geldiini

sormak gerekir mi/vacib mi deil mi? Eer sormak ve soru-

turmak gerekliyse/vacipse bunun ilk kaynan m, yoksa

ikinci ve üçüncü kaynaklarn da msoruturmak gerekir?

Dolaysyla bununla ilgili kural/ölçü nedir? diye sorulursa,

biz de aada görüldüü gibi söyleriz.

CEVAP:

Benim bu hususta diyeceim, bu konuda bir kuraln/ölçü

ve takdirin olmaddr. Aksine eer soru sormay gerektire-

cek bir durum/üphe varsa, bu da ya soruturmann vacipli-

ini/gerekli olduunu, ya takva gerei öyle olduunu ortaya

koyar. Aratrmann sonucu ise, üphe douran durumun
sona ermesine bal kalr. Bu ise durumlara ve olaylara göre

deikenlik ve farkllk gösterir.

Eer ortadaki töhmet ve kuku, elinde mal bulunduran

kimsenin kazand maln hangi helal yoldan kazand bi-

linemiyorsa, o zaman izlenecek yol öyledir: Adama elindeki

mal nereden getirdii sorulur, o da o mal satn aldn söy-

lerse, artk ortada herhangi bir problem kalmaz. Bu cevapla

yetinilir. Eer ‘ben bunu koyunumdan elde ettim’ derse, o za-

man da, üphe olay koyunlar üzerinde younlar. Koyunun

148 Kazanç ve maiet ksmnn beinci bölümünde geçti.

209

Helaller ve Haramlar

nereden kazanld sorulur. Eer koyunu da ‘satn aldm’ der-

se, yine mesele biter ve bununla yetinilir.

ayet ortadaki kuku, bir zulümden kaynaklanyorsa

-çünkü bedevî/çöl hayat yaayan Araplarn birçok mal var-

l böyledir- gasbediîerek elde ettiklerinden kuku olabilir.

Böyle bir durumda ‘bunu koyunumdan elde ettim’ gibisinden

söyledikleri bir deerlendirmeye alnamaz, yine kuku devam

eder. Hatta ‘elimdeki bu koyunu önceki koyunum dourdu’

demi olsa bile yine kuku devam eder durur. Ancak adam,

‘bu, bana babamdan miras olarak kald’ derse, babasnn du-

rumu da meçhul/bilinemiyorsa artk daha fazla aratrmaya

gidilemez ve soruturma yaplamaz. Ancak babasnn elin-

deki tüm varlnn haraml biliniyorsa, bundan böyle mi-

ras olarak kalan maln haraml tescil edilmi/belirlenmi

olur. Eer babasnn malnn çounun haraml biliniyorsa,

dolaysyla ar üreme/çoalmayla, zamann deimesiyle ve

miras yoluyla el deitirmekle de hükümde bir deiiklik söz

konusu olmaz.

te kii tüm bu inceliklere dikkat etmelidir.

ONUNCUVARSAYIM

Tasavvuf erbabmn/sofilerin bal bulunduklar ve onla-

ra ait olan bir tekke ile ilgili olarak bana soru yöneltildi. “Söz

konusu tekkeye vakfedilen yemekler burayla ilgili hizmetçi-

lerin inisiyatifinde, bu tekkeye vakfedilenlerin dnda baka
yönlere yaplan balar da bulunmakta. Bu çalanlar, farkl

yönlere ve ilere vakfedilen bu mallar birbirine kartryor-

lar. Bundan da kim olursa olsun her önüne gelene vererek in-

fak ve harcamada bulunuyorlar. imdi bu kimselerin sunduu
bu tür yemeklerden yenmesi helal mi, haram myoksa üpheli

mi? Bunlarn durumlar nedir? Söyler misiniz?”

210

Helaller ve Haramlar

CEVAP:

Ben bu konuyu öyle açklamak isterim. Söz konusu so-

rularnz yedi ana temel üzerinde deerlendirilir ki, imdi bu

yedi ana temeli birer birer açklayalm.

Birinci temel unsur: Genelde buralarda çalan hiz-

metliler bu eyleri satn alrken geleneklere göre hareket

ederek satn alr. Bu gibi eylerde akdin unsurlar pek kulla-

nlmaz. Kald ki biz böyle geleneklere dayal olarak yaplan

karlkl alm verimlerin sahihlii yolunu tercih etmiiz/seç-

miiz. Hele bu gibi bir durum yiyecek ve gda maddelerinde

söz konusu ise, alp verilen eyler basit olan türden eyler ise,

burada sadece karklk ya da ihtilaf üphesi vardr. Baka
bir husus yoktur.

kinci temel unsur: Bu gibi yerlerde una dikkat olun-

maldr. Orada çalanlarn satn aldklar eyler, acaba bizzat

haram olan maln kendisiyle mi satn alnmtr ya da bunu

borç olarak msatn alyor?

Eer çalanlar satn aldklarn bizzat haram maln ken-

disiyle satn alyorsa, bu, haramdr. Dolaysyla böyle bir ye-

mekten yenmesi haramdr. Eer orada çalan kimsenin bu

eyleri nasl satn ald kesin olarak bilinemiyorsa, bu du-

rumda genel kural ve çounluk durumu göz önünde bulun-

durularak, adamn daha çok böyle bir eyi borç karl satn

alm olduudur. Dolaysyla iin bu galip yönü göz önünde

bulundurularak, bundan almak/yemek caizdir. Bu gibi bir

durumdan haramlk sonucu çkartlamaz. Olsa olsa çok uzak

bir ihtimal olarak bir üphe doabilir. Bu uzak ihtimal de, sa-

tn alman eylerin belki de bizzat haram olan maln kendisiy-

le alnm olabilecei ihtimalidir.

211

Helaller ve Haramlar

Üçüncü temel unsur: Çalanlarn satn aldklar ma-
ln nereden satn alndna baklmasdr. Eer çalanlar, sa-

tn aldklar eyleri, malnn çou haramdan oluan birinden

almlarsa, bundan yemek caiz olmaz. Eer satt malnn
az haram olan kimseden satn almlarsa, bu, üzerinde du-

rulmas gereken bir meseledir. Ki bununla ilgili açklamalar

da daha önce geçmiti. Eer satcnn durumu bilinemiyorsa,

o zaman bundan yemekte herhangi bir saknca yoktur, yeni-

lebilir, caizdir. Çünkü belki de adam/görevli kii mal helal

olan kimseden bunu satn alm olabilir. Ya da tpk kimlii

bilinemeyen kimsede olduu gibi... Bu husus kesinlikle bili-

nemediinden, meçhuldan alveri yaplmasnn caiz olduu
hususu da daha önce anlatlmt. Ki genelde durum böyledir.

Böyle bir durumdan haramlk sonucu çkarlamaz, aksine ha-

ram olabilme üphesi ‘belki’ doabilir.

Dördüncü temel unsur: Çalanlar o eyleri bizzat

kendileri için veya orada bulunanlar için satn alm olabilir.

Çünkü gerek mütevelliler olsun ve gerekse çalan kimseler

olsun, tpk vekil gibi hareket ederler. Bu bakmdan vekilin

kendi adma/kendisi için satn almasnn caiz olduu gibi, ba-
kas/çalt yer adna da satn alm olabilir. Ancak böyle bir

durum da niyete bal bulunmaktadr. Ya niyet olacak veya

buna ilikin açk bir ifadesi bulunacaktr. Eer satn alma ii,

sadece Örfe göre oluyorsa, burada herhangi bir söz de cereyan

etmiyorsa, ki genelde normal ve örfe göre olan al verilerde

herhangi bir niyetten söz edilemez. Nitekim kasaplar olsun,

frnclar olsun ve kendisiyle al veri muamelesi yapan ba-
kalar olsunlar, hep bu ölçüye göre bu kimselere bu manada
güven duyarak al verilerini sürdürürler. Yoksa oraya gel-

meyen kimselere güvenerek bu ii sürdürmezler. Tümyaplan

212

Helaller ve Haramlar

al veri hizmetleri bu çalanlar eliyle yürütülür ve böyle sa-

tn alnan ey de alann mülküne girmi olur.

te bu dördüncü temel unsurda ne haramlk vardr, ne

de burada herhangi bir üpheden söz edilebilinir. Ancak bura-

da ortaya çkan öyle bir gerçekle kar karya kalm oluruz

ki, o da udur:

Tekkede yiyip içenler, böyle bir durumda çalan kimse-

nin mülkünden yemi olurlar. Yani yaplacak olan tesbit, bu

kimselerin yeyip içtikleri burada çalanlarn mülküdür, gibi

bir durum meydana çkar.

Beinci temel unsur: Hizmetçi ya da çalan kii,

gelenlere/sofilere yiyecek sunar. Çalan kimsenin sunduu

bu yiyecei, karlksz bir ziyafet veya hediye olarak görmek

mümkün olmaz. Çünkü çalan kii buna raz olmaz. O bu

yiyecekleri sunarken, vakfta bulunan karlna güvenerek

ve buna dayanarak sunar/yedirip içirir. Böylece verilen ey,

karlkl olarak/karlmda bir eyler alnarak verilir/su-

nulur. Fakat bu, herhangi bir sat ya da al veri olmad
gibi, bir borç karl da deildir. Çünkü orada çalan kii,

eer yemek verdii kimselerden verdii yemein karl-
n/parasn isterse, bunun kendisine ödenmesi uzak bir ihti-

maldir. Kald ki bu gibi yerlerde parann ödenmeyecei ge-

lenek olarak bilinir/eldeki veriler bunu gösterirler. Bu daha

çok öyle bir ölçüye benzerlik gösterir. Ortaya bir hibe/ba
gelmitir. Bundan amaç da karlnda sevabn almaktr.

Yani burada unu demek istiyorum. Adamn biri ortaya bir

hediye/ba getiriyor ve fakat bunun hediye olup olmad-
na ilikin hiçbir ey söylemiyor. Fakat adamn tavr ve konu-

mu, adamn bir sevap beklentisi içerisinde olduu ve bunun

için o eyi getirdiidir. te böyle bir ey sahih/dorudur.

213

Helaller ve Haramlar

Gerçi sevap da gerekli ve lazm olan bir eydir. Ancak bu-

rada hizmetçinin ya da çalann amac, oradakilere getirip

sunduu eylerden bir sevap beklentisi deil, fakat vakfta

olan hakkn bekler. Çünkü oradan alacaklar eylerle, daha

önce frncdan, kasaptan ve bakkaldan borç olarak satn al-

dklarn gidip ödesin. Bu da vakf gelirlerinden ald ey-
lerle olabilmektedir. te bunda herhangi bir üphe ve kuku
yoktur. Çünkü hediye edilen ey konusunda veya sunulan

yiyeceklerle ilgili olarak herhangi bir söz söylenmesi art
yoktur. Gerçi bir sevap beklentisi vardr ama, dieri yoktur.

Kald ki herhangi bir sevap beklentisi olmayan yani verilen

hediyeden bir sevap beklenemez diyen kimselerin bu konu-

daki sözleri doru deildir.

Altnc temel unsur: Gerekli görülen sevap yani veri-

len eye olan karln gerekli olduu konusunda farkl farkl

görüler bulunmaktadr. Kimileri ‘umulan karln en az ne

ise o verilmelidir’ der. Bir baka görüe göre ise, ‘onun deeri

ne ise o verilmelidir’ denir. Bir dier görüe göre ‘ba yapan

kimsenin, neye raz olacaksa sevab da o kadardr’. Hatta ba-
ka bir görüe göre de, ‘ba yapan kimsenin deerinin çok

çok üzerinde bir karlk bekleme ve isteme hakk vardr’ ve

buna bile raz olmayabilir.

Burada en doru ve çkar yol udur: Hibeyi/ba yapa-

nn rzasna göre mesele çözümlenir. Eer adam bu gibi bir

eye rza göstermiyorsa, getirdii ey kendisine iade olunur.

imdi bizim Örneimizde de tekkede çalan kimse/hiz-

metçi, vakfta hak sahibi olan sakinlerin haklarndan alaca
eye raz olmutur. Eer haktan asl amaç oradakilerin yedik-

leri eyler kadar ise, mesele bitmi demektir. Yani oradaki-

lerin hakk yedikleri kadar ise, zaten üzerinde durulacak bir

214

Helaller ve Haramlar

husus da yoktur. Eer haklarndan eksik ise, ancak oradaki

çalanlar da buna raz iseler yine sahihtir.

Tekkede çalan kiinin/hizmetçinin, elinde farkl bir va-

kf ile ilgili mal olup da bu mal da oradaki sakinler/kalanlar

gücüyle alm olduu bilgisidir, böyle bir mal olmamas halin-

de raz olmayaca biliniyorsa, öyle bir durum ortaya çkar:

Bu adam, adeta malnn bir ksm helal ve bir ksm haram

olana rza göstermi gibidir. Ancak haram olan mal ise tek-

kede kalanlarn eline geçmemitir. te bu, tpk deer açsn-

dan ortaya çkan rahatszlk durumuna benzer. Biz bununla

ilgili hükmü de yine önceden anlatmtk. Yani böyle bir ey
ne zaman haraml ve ne zaman da üpheli oluu gerektirir,

bu daha önce açklanmt. Daha önce tüm detaylaryla ele

aldmz gibi bu, haramlk oluturmaz. Yani bir hediye, ken-

disine hediye verilen eliyle harama bir sebep oluturuyorsa/

vasta klmyorsa, böyle bir sebep yüzünden hediye harama

dönümez.

Yedinci temel unsur: Bu tekkede hizmet gören kii,

frncnn, kasabn ve bakkaln borçlarn söz konusu tek-

keye vakfedilen eylerin gelirinden ödemeyi yapar, eer on-

larn paylarna düen kadarn alr da, yediklerinin deeri

Öder ise zaten mesele kalmam demektir. Fakat yaplan

ödeme haklarndan daha azsa/eksik gelirse, alacakl kasap,

frnc ve bakkal da buna raz olurlarsa, kendilerine verilen

para ister helal ve ister haram olsun bir ey demeyip, rza

göstererek alrlarsa, ite bu noktada yenilen yemekte bir

üphe ve sknt oluur. Bu hususta bizim daha önce borçla

satn alma konusunda anlattmz konu yeniden gözden ge-

çirilsin. Bundan sonra da borcun haram parayla ödenmesi

meselesi incelensin.

215

Helaller ve Haramlar

Tüm bu anlattklarmzla ilgili olarak özetle deriz ki;

bütün bunlardan çkan sonuç, bunlarn haram olmaddr.
Fakat bundan yenilirse, bunun üpheli bir yiyecek olabilme

ihtimalinin olduudur. Böyle bir durumun da vera/takva ile

ilgisi yoktur ve takvadan uzaktr. Çünkü söz konusu ettiimiz

tüm bu meseleler/temel unsurlar ne kadar artar/çoalrsa, her

biri için de farkl ihtimaller belirecektir. Dolaysyla bunlarn
çokluu sebebiyle haram olma yönü insan üzerinde/nefsinde

daha etkin olacaktr.

Örnein bir haberin/hadisin senedi ne kadar uzarsa,

yalan olma ihtimali de ve yanlma pay da o oranda artar ve

kuvvet kazanr. Sened zinciri/isnad yakn olana göre isnad
uzun olann durumu böyledir.

te meselemizde de aynen bu olaydaki hüküm geçerlidir.

Bu ise fetva almay gerektiren hususlardandr. Ancak bizim

bunu burada ele almamzn nedeni, birbiriyle karm olan

ve neredeyse içinden çklamayacak durumda bulunan ve bu
gibi özellikleri tayan meselelerin ve olaylarn nasl ele al-

nabilecei ve çözüm salanacadr. Dier taraftan bunlarn
hangi temel ölçüyle ele alnmas gerektiinin bilinmesi aç-

sndandr.

te bu nokta, birçok müftülerin bile cevap vermekten

aciz kaldklar ve içinden çkamadklar bir meseledir.

216

Helaller ve Haramlar

DÖRDÜNCÜBÖLÜM

Bu bölümde, zulüm yoluyla bakalarna ait mallar alan kimselerin

sonradan tevbe etmeleri durumunda, bu hakszlklarnn sorumlulu-

undan nasl kurtulacaklardr, bunlar alp inceleyeceiz. Bunun için

bilinmelidir ki, bir kimse eer yaptklarna tevbe eder ve yanllarn-

dan dönerse, halen elinde de o zulüm ve ezme yoluyla edindii mallar,

ya da helal haram karan eyler varsa, bu durumda kendisine bir

görev dümektedir. Bu görev;

a- Elindeki haram eyleri belirlemek ve bunlar elden çkar-

maktr.

b- Tesbitini yapt ve elinde bulunan haram eylerin nerelere

verilmesi gerektii...

te elinde böyle eyler bulunan kimselerin, bu iki konu üzerinde

mutlaka iyi bir deerlendirme yapmalar gerekir. imdi bunlar srasy-

la inceleyelim.

BRNCDEERLENDRME

HARAMEYLERNTESBTVE

ELDENÇIKARILMASI MESELES

u husus hiçbir zaman akldan çkarlmamaldr: Tevbe

eden ve yaptklarndan pimanlk duyup hakka yönelen her

kimse, eer elinde belli ve bilinen haram maln kendisi/ayn

halen bulunuyorsa, örnein gasp yoluyla edindikleri, emanet

yoluyla aldklar veya bir baka yoldan haram olarak edin-

dikleri eyler mevcutsa, bu kiinin yapaca i gayet basittir.

217

Helaller ve Haramlar

Öncelikli görevi; bir defa haram eyleri ayrd etmek ve ayr-

maktr. Eer haram ve helal birbirine kark ve her ey kar-

man çorman ise, burada izlenecek olan yol öyledir. Elde var

olan mal;

a- Ya benzerleri mevcut olan eylerdendir. Örnein hubu-

bat, nakitler ve ya gibi...

b- Ya da belli özellikleri bulunan ve birbirlerinden ayrde-

dilme imkanlar olanlardr. Örnein köleler, evler ve giysiler

gibi...

Eer haram olan maddeler benzer olan/misli bulunan

eylerden ise veya mallarnn tamam içerisinde karm
türünden ise, örnein adam herhangi bir ticaret yoluyla bir

eyler kazanmtr. Adamkâr ve kazanç elde etmek için bun-

lar alp satarken kiminde yalan söyledii olduu gibi, doru
söyledii de olmutur ve bu sattan olan haram ve helal bir-

birine karmtr. Ya da adam bir miktar ya gasbederek alr

ve kendisine ait olan yala kartrr ya da bu gibi bir ilemi

hububatta, dirhem ve dinarlar/geçer parayla geçmez olann
deer açsndan birbirine kartrr. Bunlarn da miktarlar ya

belli ölçülerdedir veya bilinemezdir.

Eer katlan miktar belliyse, örnein elindeki mal varl-

nn yarsnn haramdan olutuunun bilinmi olmas gibi.

Böyle bir durumda bu ahs, malnn yarsn ayrr ve ayr-

mas gerekir. Yani hangilerinin haram olduunu ayrdederek

tesbiti arttr. Eer bunu birbirinden ayrdedebilmek gerçek-

ten zor ise, bunun için de iki yol vardr:

a- Kesin olarak bildii kanaati ne ise öncelikle onu uygu-

lamak,

b- Kesin bir bilgi yoksa, galip zann/kalbinin sesi hangi

tarafta ar basyorsa, ö yönü tercih etmelidir.

218

Helaller ve Haramlar

te bu her iki duruma göre de slam âlimleri hüküm be-

lirlemiler ve fetva vermilerdir. Namazn rekatlar konusun-

da eer bir kimse bir üpheye düerse, öncelikli olarak neye

kanaat getiriyorsa, onunla amel eder, eer kesinlik yoksa, ga-

lip zanna göre amel eder, diye fetva vermilerdir. Bizim namaz

ile ilgili hükmümüz/fetvamz sadece kesinlik olan yönünün

geçerli olduudur. Biz baka bir fetvay caiz görmemekteyiz.

Çünkü aslolan zimmetin/borcun halen devam ediyor olduu-

dur. Dolaysyla istishab açsndan namaz halen zimmet/borç

olarak durduundan yakin ile amel etmek gereklidir. Bunun

deiebilmesi ancak bundan çok daha kuvvetli bir alamet/

ipucu olmas halinde olur. Daha kuvvetli bir alamet yoksa

istishab devam eder. Oysa namazlarn rekat adetleriyle ilgili

olarak, güvenilecek herhangi bir alamet de yoktur.

Oysa bizim buradaki örneimizde, “aslolan adamn elin-

deki maln haramldr” gibi bir gerekçe ileri süremeyiz.

Çünkü bu, aksine oldukça problemli yani dolambaçl bir me-

seledir. te bu meselede ictihad açsndan galip zanna göre

meseleyi ele almak caiz olur. Ancak iin takva yönü, meseleyi

yakin/kesin bilgi ve kanaatle alp uygulamaktr. Eer bu a-

hs, kendi açsndan vera/takva yolunu tercih ederse, böyle bir

kimse için aratrma/inceleme ve ictihad/karar verme yolu,

kendi elinde, kesin olarak hangilerine helal hükmünü vermi-

se, onlar bulundurmasdr. Ötekilerini elden çkarmaktr.

Eer kendisi zan ile yola çkmak istiyorsa, bunun da yolu

Öyledir: Örnein adamn elinde bir ticaret mal bulunmak-

tadr -ki bunun bir ksm fesada uram/içine bir eyler ka-

rmtr- ancak adam biliyor ki, kesin olarak malnn yars

helaldir. Ancak bunun üçte biri haramdr. Buna göre malnn
altda birinde üphe bulunmaktadr. te bununla ilgili olarak

da galip zann neye karar veriyorsa, buna göre hüküm verir.

Nitekim her türlü malda aratrma ve inceleme yolu budur.

219

Helaller ve Haramlar

Örnein adam, elinde bulunan maldan, kesin olarak he-

lal ve haram kararn/hükmünü verdii eyleri öncelikle ay-

racaktr. Ancak, hakknda tereddütte bulunduu mal, genel

kabul gören görü içinde haramlk yönü ar basyorsa bunu

dierlerinden ayrmaldr. Eer helal taraf ar basyorsa/ga-

lip zan bu yöndeyse, o takdirde mal elinde tutabilir. Ancak

iin takva yönü, o mal elinde tutmamak ve çkarmaktr. Eer
mal hakknda üpheli bir duruma düerse maln tutabilir/

caizdir. in takva yönü ise onu elden çkarmaktr. Bu örnek-

te istenen takva, bir öncekisine göre daha kuvvetlidir. Çünkü

örneimizdeki mal hakknda üpheye düülmütür. Ayrca

maln o ahsn elinde bulunmas nedeniyle, onu tutmas da

caizdir. Çünkü maln elinde bulunmas yüzünden helallik

yönü daha baskn/galip gelir kendisine. Ancak kesin olarak

haram kart bilinen bir eyin sonradan helal olabilecei

görüü zayftr. Hatta böyle bir durumda, “aslolan maln ha-

ram olmasdr” denilme ihtimali de vardr. Kii, ancak kendi

galip zannna dayanarak helal gördüünü almaldr. Kald ki

taraflardan biri dierinden daha geçerli deildir. Zaten böy-

le bir durumda herhangi bir yönü tercih edebilecek durumda
deilim. Çünkü bu mesele gerçekten içinden çklamaz mese-

lelerden biridir.

Bu arada öyle bir soru da gündeme gelebilir ve sorula-

bilir ki, diyelim ki adam, kesin bilgiye dayanarak bir ksm
mal elinde alkoydu. Ancak elinden çkard malnn bizzat

haram olup olmadn bilemiyor. Belki de haram olan ksm,
elinde halen var olan mal olabilir. imdi bu mal üzerindeki

harcama yetkisi/tasarrufu nasl olacaktr. Eer bu caiz ise, o

zaman öyle de yapmak caiz olmaz m? Örnein bir murdar

hayvan leiyle er’an kesilmi dokuz hayvann etleri birbirine

karmtr. Böylece say ona çkm olmaktadr. Bu durum-

da adam elindeki bu ön hayvandan herhangi birisini çkarp

220

Helaller ve Haramlar

atnca, kalanlar da elinde tutar ve helal sayar. Bu da caiz ol-

maz mbu takdirde? Ancak ola ki elinde tuttuu hayvanla-

rn içerisinde, asl atlmas gereken le atlmamtr ve halen

onlarn arasnda bulunuyor olabilir. Bu caiz olabilmektedir.

Aksine böyle deil de, elinde bulunan ve murdaryla birlikte

ona ulaan hayvanlardan dokuzunu çkarp atsa, elinde sade-

ce birini tutsa, bu, helal olmaz. Çünkü kalan tek bir tanenin

haram olan murdar hayvan olabilme ihtimali bulunmaktadr.

imdi bu varsaymlar karsnda siz ne diyeceksiniz?

CEVAP

Bizim bu konudaki söyleyeceimiz cevap öyledir: Eer
ortada, mal, kendisine karlk olarak çkarlan bedel ile helal

olmam olsayd, bu manada bir dengeleme sahihtir, denirdi.

Oysa maln arasndan çkarlan bedel yüzünden mal helal ol-

mutur. Lee gelince, bunun için herhangi bir karlk söz ko-

nusu deildir. Çünkü ikisi ayn ey deiller. Biz bu karmak
meseleyi öyle bir örnekle çözelim.

Varsayalm ki, elde belli/bilinen bir dirhem/para bulun-

maktadr. Fakat deeri belli olan bu para/dirhem deeri be-

lirsiz/durumu meçhul bir dirhem/parayla birbirine karm
oldu. Yani adamn elinde iki dirhemi bulunmaktadr ve bun-

lardan bir tanesi de haramdr. Bu haram olan ayns/tpks
olanla birbirine karm bulundu. imdi bunun çözümü nasl

olacaktr? Nitekim böyle bir soru/benzer bir soru ile Ahmed
b. Hanbel de karlamtr, onun cevab öyle olmutur:

“Bunlarla ilgili durum kendisince kesin belirleninceye

kadar, hepsini terketmelidir.” Nitekim Ahmed b. Hanbel, bir

borçlusuna/kendisinden alaca olan birine bir kap rehine

olarak brakmtr. Ahmed b. Hanbel, adama olan borcunu

ödeyince, kab elinde rehin olarak tutan alacakl, Ahmed b.

221

Helaller ve Haramlar

Hanbel’e iki kap getirir ve, “Bu ikisinden hangisi enindir, ben

ayrt edemiyorum, sana ait olann seç al” deyince, Ahmed b.

Hanbel de bu durumda her ikisini de brakt. Bunun üzerine

rehin kab elinde tutan alacakl Ahmed b. Hanbel’e, “Senin

kabn udur, ben seni denemek istemitim” demi ise de

Ahmed b. Hanbel, alacaklsna borcunu öder ve kendisine ait

olan kab da brakr gider. te bu, iin takva yönüdür. Ancak

bizim bu konudaki görüümüz/fetvamz, bunun vacip/gerekli

olmad noktasndadr.

imdi de bir baka varsaymla meseleyi ele alalm. Elde

bir dirhem/para vardr ve bunun da sahibi biliniyor ve mey-

dandadr. imdi bu tip bir kimsenin paras/dirhemi üzerinde

konuyu ele alalm.

Biz bu hususta öyle diyoruz. Eer böyle bir kimseye ka-

rm olan iki dirhemden birini versek, adam iin içyüzünü

bildii/gerçekten haberdar olduu halde alp buna rza göste-

rirse, bu ahsa, alm olduu öteki dirhem (kendi asl dirhe-

minin dndaki dirhemi almas) helaldir. Çünkü bu tarz bir

alp vermede öyle bir durum ortaya çkm bulunmaktadr:

a- Alman para Allah’n da kesin bildii gibi, adamn ken-

disinden alnan ve sonra da kendisine verilen ayn dirhemin

kendisidir. Mesele böyle olursa, o zaman zaten ortada bir

problem kalmaz.

b- Eer böyle deilse, alnan kendi dirhemi deil, baka
bir dirhem ise, bu durumda iki arkadatan her birinin elinde

ötekisinin dirhemi bulunuyor demektir. Yani benim dirhemim

senin elinde kalyor, senin dirhemin de bende kalyor. Böylece

yine her ikisinin de ellerinde birer dirhemleri bulunuyor/bel-

ki kendilerine ait olan ayn dirhem deildir. Yine burada da

deien bir durum yoktur. Burada bavurulacak ihtiyatî bir

tedbir vardr. O da bu manada dirhemleri birbirine karm

222

Helaller ve Haramlar

olan iki ahs, aynn bilemediklerinden, “Ben dirhemimi sana

sattm”, dieri de “ben de sana sattm” diyerek sözle karlkl
söylemeleridir. htiyat gerei bu önemlidir.

Eer sözle böyle bir alm satm sözünü konumam ol-

salar, o zamanda ortada bir takas ve deiim gündeme gel-

mi olur. Bu da soyut olarak karlkl alp vermeyle olmu bir

eydir.

Eer ahstan gasbedilerek alman bir para, paray gas-

beden kimsenin/gasbn nezdinde paras gasb yoluyla alnan

kimsenin bir dirhem hakl alaca varsa/bir dirhemini elden

çkarmsa, bu arada o harcad dirhemin bizzat kendisini

elde etmek de oldukça zor ise, gasbeden kimse, onu ödemek

zorunda kalr. Ancak hakk olan bu dirhemi alnca da, kar-

daki ahs sadece dirhemin alnmasyla zarar ödemekten

kurtulur. in bu yönü zaten mal gasb olunan kii tarafn-

dan açkça bilinen bir gerçektir. Alacan almtr. Çünkü
kendisine ödeme yapacak olan kii, sadece almakla ve her-

hangi bir söz söylemesine gerek kalmakszn hakkn elde

etmi olur.

Ancak burada asl problem bir baka açdandr. Çünkü
mal gasbeden kii, bunu mülküne sokmamtr. Ozaman na-

sl bir yol izlenecektir?

Biz burada deriz ki: Bu mesele de yine öyle olmaktadr:

Eer mal gasbeden kii, srf kendisinin olan dirhemi/paray

verir/teslim ederse, bu durumda kendisinin de bir dirhemi

baka birinin elinde yok olmu demektir ki, bunu elde etme-

nin de imkan yoktur. Bu, tpk kayp bir ey gibidir. Eer du-

rum anlatlan gibiyse, bu, Allah’n da bildii gibi, o kaybedi-

lenin yerine bir karlk olmu olur. Yani gasbedenin elinde

kaybedilenin yerinedir. Bu, adeta iki kiinin birbirlerine ait

olan birer dirhemlerini kaybetmeleri durumunda, nasl bir

223

Helaller ve Haramlar

takas saylyorsa, meselemizde de durum, Allah’n da bildii

gibi bu manada karlkl deiim olmu olur.

Yine tpk bizim bu örneimizde görüldüü gibi, karlkl
iki kii birbirlerine ait olan eyi/paray vs. denize atsalar veya

yakm olsalar, böylece söz konusu eyi yok etmi olurlar.

Dolaysyla bu da aynen takas yoluyla birbirlerini karlkl
olarak sorumluluktan kurtulmu olurlar. Çünkü herbiri öte-

kisinin parasn yok etmitir. Nitekim yok etmedikleri zaman
da durum farksz deildir.

te burada böyle bir sonuca varmak ve bu yönde bir fetva

vermek, u durumdan daha iyi ve yerinde bir i olmu olur.

Adam, bakasna ait haram olan dirhemi alyor, tutuyor bunu

da bir milyon dirhemin içerisine katveriyor. Bu bir milyon

para da bakasna ait bulunuyor. Dolaysyla öteki adamn
malnn harcanmas caiz görülmüyor. te böyle bir sonuca

varmaktansa önceki durum elbette daha uygun ve yerinde

bir hükümdür. Çünkü yanl bir noktaya götüren görüün uy-

gulanmas halinde douraca sonuç, adeta adamn bir mil-

yonunu/milyarn kullanmaktan men etmeye benzer hem de

tek lira yüzünden... Dolaysyla buradaki bu ince nokta hiçbir

zaman gözard edilmemelidir. Kald ki bizim burada ele ald-

mzkonuda sadece mesele ile ilgili lafz/sözü terketmektir,

baka deil. Oysa ki karlkl alp verme de aynen bir al ve-

ritir. Böyle bir durumu normal ve allagelen bir alp-verme

yolu saymayanlar, bu gibi bir alm satm bir ihtimal duru-

muna sokmu olurlar. Çünkü fiil, iin bu noktay gösterme-

sini zayflatmaktadr. Eer bir yerde sözle söylemek imkan
varsa, fiilin o eyi göstermesi zayflar. Bizim meselemizde

bu, teslim almak ve karya teslim etmekle olmaktadr. Kald

ki teslim ve deiim için kesindir. Alm satm mümkündeil-

dir. Çünkü burada satlan eye iaret mümkündeildir ve bu,

ayn olan eyde de biliniyor da deildir. Kald bu, kimi zaman

224

Helaller ve Haramlar

da al veri kabul etmeyen eyler de olabilir. Örnein bir bat-

man un bakasna ait bin batman unla karm olabilir, ayn
ekilde bu, pekmez veya taze/ya hurma da olabilir. Yani biri

dieriyle alm satm olmayan her eyde bu olabilir.

öyle bir itiraz olabilir ve denebilir ki; bu tip örnekte ol-

duu gibi siz adamn hakk ölçüsünde teslimi caiz görüyorsu-

nuz ve bunu da al veri olarak deerlendiriyorsunuz, buna

ne diyeceksiniz?

Biz bu hususu öyle cevaplarz, deriz ki; biz bunu bir al
veri olarak deerlendirmi deiliz. Aksine biz bunu, ada-

mn elinde olan kaçrmas/kayb, olan eye karlk/deer
olarak kabul etmekteyiz. Böylece adam bunu alr ve kendi-

sine mülk edinir. Bu, tpk elindeki ya hurmalar herhangi

bir ekilde telef olan kimsenin eline benzeri geçtiinde, nasl

ki onu alp mülk edinmesi caiz ise, bu da aynen böyledir.

Ancak bunun böyle olarak kabul edilebilmesi de, mal sahi-

binin, malna zarar veren/maln telef eden kimseden böyle

bir eyi alp kabul etmesi halinde durum böyledir. Eer mal

sahibi böyle bir eye yanamyorsa ve malna zarar verene

böylece bir zarar vermek isterse ve: “Ben malmn ayns-
n/kendisini istiyorum, karlnda para-pul istemiyorum,

eer durumda bir çklmaz hal/müphemlik varsa, bunu ay-

nen böyle brakr, malm balamam ve senin maln da

böylece ie yaramaz bir konuma getiririm” derse, o zaman

durum deiir ve adamn bu tür bir itirazna kar benim de

söyleyeceklerim unlardr:

Bu gibi bir durum meydana geldiinde kad/hakim devre-

ye girer ve zorluk gösteren kimsenin adna alnmas gerekeni

alr ki, böylece kar taraf malndan helal bir ekilde kullana-

bilsin. Çünkü asl alacaklnn inat ederek ve zorluk göstererek

illa da malmn aynn isterim, demek gibi bir hakk yoktur ve

bu, ii yokua sürmekten baka bir ey deildir. Kald ki slam

225

Helaller ve Haramlar

eriat böyle bir tavrn karsmdadr ve böyle bir durumu da

uygun görmez.

Böyle bir durum meydana geldiinde eer ortada kad/

hakim yoksa, arand halde bulunamazsa, o zaman devreye

dindar-düriist biri girer ve onun yerine yaplmas gerekeni ya-

par. Eer böyle bir ortam da yoksa, ksaca bu anlamda birini

de bulamyorsa, o zaman bizzat kendisi adna devreye girer ve

kardaki inatç kiiye iyi niyetle, ona vermek kasdyla kendi

malndan bir miktar/dirhem ayrr ve ayrlan bir miktar/dir-

hem ahsn belirlenmi bir mal hükmüne girer. Artk geri-

de kalan da, adamn kendi mal olmas hasebiyle harcamas

kendisi için helal olur/serbest hale gelir.

te söz konusu bu hüküm, sv maddelerdeki karml-
a göre çok daha belirgin ve ayn zamanda daha gereklidir.

Yine öyle denebilir: Efendim, böyle bir durum olma-

sa da, adamn maln almas kendisi için gerekli olmaldr

ve böylece hakkn ona geçmesi gerekir. Mademki kardaki

inatç kii, hakkn almamakta direniyor ve karsndakinin

zarara girmesini istiyor, o zaman, bu adam öncelikle neden

kendi malnn içerisinden bir miktarn/dirhemini ayrsn da,

sonradan kalan ksmn kullanabilsin? Buna gerek var mki?

Biz böyle bir soruya da öyle karlk veririz: Bu konuda

yetkili olanlar öyle diyorlar; Malnn içerisine bakasna ait

bir ey karm bulunan kii, kendi malndan haram olarak

katlan ksm kadar kalana dek, bunda harcama yapabilir.

Ancak katlan haram miktar kadarna ise dokunamaz/har-

cama yetkisi yoktur, çünkü kendisine haramdr. Yoksa elin-

deki maln tümünü alp kullanamaz ve alamaz. Eer tümünü

alacak olursa bu, kendisi için caiz olmaz.

Bakalar da, haram olan miktar kendi mal içerisinden

çkarmadkça ve bunu deitirme niyetini tamadkça tevbe

226

Helaller ve Haramlar

etmek suretiyle almas mümkünolmaz/alamaz, der. Bir üçün-

cü gruptakiler de öyle bir görü belirtiyorlar, diyorlar ki; ta-

sarruf/harcama yapmas açsndan o maldan almas kendisi

için caizdir. Fakat bizzat mal elinde tutan kimse, bunu vere-

mez. Eer bizzat kendisi onu verecek olursa ve kendisi bundan

almakszn verecek olsa, o zaman da Allah’a kar gelmi olur.

Dolaysyla hiçbir grup maln tamamnn alnmasn caiz gör-

memilerdir.

Bunun da sebebi una dayanmaktadr. Eer mal sahibi

ortaya çkacak olursa, mal sahibinin ortadaki bu eylerden

hakk olann almas gerekir, onun böyle bir hakk doar.

Çünkü ortadaki maldan hakk/pay olann alan kimse öy-
le bir gerekçe ile alm olabilir: “Elime geçen ve aldm bu

miktar eyler, belki de malmn aynsdr...” Kald ki bu ksm
tayin etmek/belirlemekle ve bakasna ait olan hakk ortadan

çkarmakla ve birbirinden ayrmakla da söz konusu ihtimal

ortadan kalkm olabilir. te söz konusu olan bu mal, bu tür-

den ihtimaller sayesinde bakasna tercih edilir. Çünkü hakka

en yakn olan kimse, hakkn almada öncelik ona aittir. Tpk
benzer olan bir eyin kymeti/deeri üzerine takdimi, yine ayn

olan/kendisi olan eyin benzerine takdimi gibi. te bu açdan

eer bir yerde, alman eyin aynn/kendisini iade etme ihti-

mali varsa, bu benzerini iadeye/vermeye tercih edilir. Çünkü

öncelik kendisindedir. Eer bu anlamdaki bir kimseye, “Bu,

hakkmn ta kendisidir” demesi caiz ise, bu takdirde, baka
bir dirhemin sahibi olan kii için de, “ki dirhemini alr ve o

iki dirhemi caiz olur” ve ayn zamanda: “Senin olan hakkn
bir baka yerde sana vereceim” demesi de bu açdan caizdir.

Söz konusu karmann iki taraftan olmas halinde du-

rum böyledir. Çünkü bu ikisinden herhangi birisinin mülkü-

nü dierine göre yok olmu farzetmek gibi bir durum da asla

söz konusu deildir. Ancak bu gibi bir durumda en az olana

227

Helaller ve Haramlar

baklmas halinde olay farkllar. Böyle en az olana baklnca,
bu azn yok olduu/ortadan çkp kaybolduu takdir olunur.

Evet ya bu ekilde durum deerlendirilir veya bizzat bakas-
nn maln kendi malna kartran kimsenin durumuna bak-
lr. Adambizzat kendi fiiliyle bakasna ait olan bir mal ya da
bakasna ait olan bir hakk kendisininkine kartrm olur ve

böylece bakasna ait olan hakk yok etmi olabilir. Ancak söz

konusu her iki ihtimal de oldukça uzak görülen ihtimallerdir.

ite bizim buraya kadar örneklerle sunmaya çaltmz
hususlar, bizzat benzerleri bulunan eylerle ilgilidir ve bu ba-

kmdan da üphe götürmeyecek derecede açktr. Çünkü or-

tada ayn olan eyann aynlar kaybedildiinde ve emsali/ben-

zeri de bulunuyorsa, arada herhangi bir akde/akdin varl ya

da yokluuna baklmakszn bu emsal/benzerler kaybedilen

aynlarn yerine karlk olarak alnr/geçer.

Eer herhangi bir ev ile birçok evler birbirine karp
içinden çklamaz hale gelirse veya birçok kölelerle bir köle

karrsa, bunun için karlkl anlamaya ve rzaya da taraf-

lar yanamyorsa, adam, illa da ben kendi hakkmn aynn/
kendisini isterim der ve fakat buna da gücü yetmezse, kar
taraftaki de, adam tüm mülkünden menetmeyi diliyorsa bu
durumda izlenecek bir yol vardr. Eer ortadaki evler/köleler

edeer kymet tayorlarsa, burada kadnm/hakimin üzeri-

ne bir görev dümektedir. Kad tüm evleri ya da köleleri onlar-

dan alp satar ve elde edilen miktar da, herkesin pay orann-
da aralarnda paylatrr. Fakat eldeki evler ya da köleler ayr
ayr deerde iseler, fiyat farkllklar varsa, bu durumda sat-

isteyene kar, en az deerle satlann deerini verir. Fazla

olan miktar da elinde tutar, meselenin açkla kavumasna
veya arada bar/anlama oluuncaya kadar kimseye herhan-
gi bir Ödemeyapamaz. Kad beklemeye girer. Çünkü mesele,

çözülmesi zor olan bir meseledir.

228

Helaller ve Haramlar

Eer bulunulan yerde bir kad bulunamyorsa/hakim
yoksa, dier taraftan böyle bir iten kurtulmay isteyen ve

elinde de maln tümünü bulunduran bu kii, bizzat kendi ad-
na bu görevi üstlenir. Çünkü maslahata uygun olan da budur.

Bunun dndaki ihtimaller ise hepsi de zayf olan ihtimaller-

dendir. Biz o zayf olan ihtimalleri de tercih etmiyoruz. Kald
ki daha önce geçen bilgiler arasnda illete/sebebe dikkat çe-

kilmiti. Nitekim bu manadaki bir illet buday gibi hububata

ilikin olan eylerde gayet açk ve ortadadr. Oysa nakitlerde

hububatta olduu gibi pek açk olmayp biraz daha giriftlik ve

kapallk bulunmaktadr. Oysa bu durum, dier eyalarda çok

daha girift ve içinden çklamaz bir haldir. Çünkü eyann bir

ksm, dier bir eyann bir ksmna karlk/bedel olamaz.
#

ite tam karl olamamas yüzünden bunlarn satm yönü-

ne gidilmitir. imdi söz konusu ettiimiz bu meselenin çok

daha iyi anlalabilmesi için, konuyu birkaç meseleyle/örnek-

le açkla kavuturalm.

BÎRÎNC MESELE

Herhangi bir kii, birkaç kiiyle birlikte baka bir maln
vârisi/mirasçlar olurlar ve sultan/devîet yetkilileri de miras

brakan kiiye ait olan tanmazlardan bir bölümünü gasb yo-

luyla edinirse, sonradan da bu tanmazdan bir bölümünü/
parçasn söz konusu ahsa verirse, durum ne olur? Sultann
miras malndan kalan bu eylerden bir parçasn sadece bir

tek kiiye vermesiyle bu, ona ait olamaz. Bunda tüm miras-

çlarn hakk vardr ve hepsine ait olmu olur. Eer devletçe/

sultan tarafndan alnan tanmazn yars söz konusu ahsa
verilirse, bu verilen yar pay da, adamn mirastaki pay/hakk
kadar ise, buna ramen yine de dier mirasçlarn bu payda
haklar vardr. Çünkü bu ahsa verilen yar mülk, kesinlikle

ona aittir, denilecek manada bir açkla sahip deildir. Çünkü

229

Helaller ve Haramlar

paylamda nerenin kime düecei belirsizdir. Bu açdan, bu

verilen buna aittir, denecek bir durum da yoktur. Yani kalan

ve gasbedilen yars dierlerine aittir gibi bir sonuca varla-

maz. Çünkü bu gibi bir durum bizzat devlet yetkililerinin ni-

yetiyle belirlenemez ve gasbedilen ksm da dierlerine aittir,

onlarn paylardr da denilemez. Böyle bir hüküm yersiz ve

geçersizdir.

KNCMESELE

Eer herhangi bir adamn eline zalim bir devlet baka-

nnca/sultan tarafndan bir mal geçse, daha sonradan da bu

zalim devlet bakan tarafndan kendisine salanan bu im-

kanlardan ötürü tevbe etse, fakat o edinmi olduu mal varl-

nn gelirleri de halen elinde bulunuyorsa, bunlardan da bir

hayli imkanlar/yararlar edinmise, ne yapmaldr?

Böyle bir durumla kar karya bulunan bir kimse, o ma-

ln elinde bulunduu uzun süreyi deerlendirmeli ve bu ara-

daki kazancm gözden geçirmelidir. Nitekim gasp yoluyla ele

geçirilip de bundan herhangi bir yarar/menfaat salanan veya

bu yoldan kendisi için bir art elde olunan eylerin de duru-

muaynen yukardaki gibi deerlendirilir. Çünkü bakasndan
gasp yoluyla ele geçirdii eyler konusunda sadece tevbe et-

mekle vebalden kurtulamaz. Mutlaka o gasbettiklerini kendi

helal olan mal arasndan çkarmas gerekir. Ayn zamanda

buna bal olarak elde ettii kazanç ve art da kendi maln-

dan ayrmas gerekir. Çünkü tevbesinin kabulü buna bal-
dr.

Dier taraftan kölelere ait ücretlerin, giysi/elbiselerin ve

kaplarn ve ayrca belli ve allagelen bir ücretleri/belli bir

bedelleri olmayan eylerin ücret ve deerlerinin tesbiti de, zor

olmas ve kesin bir eyin/örnein olmamas bakmndan da

230

Helaller ve Haramlar

meselenin tam olarak bilinememesi ve anlalamamas aç-

sndan da, konu içtihada ve tahmine braklr. Mesele iyi bir

aratrma, inceleme ve kesin bir tahmin sonucuyla sonuçlan-

drlr. Nitekim bu manada takdir ve kymetlendirilmesi söz

konusu olan her eyde deerlendirme ictihada/iyi ve derin

bir inceleme ve gayrete bal olarak deerlendirilir. Gerçi bu

hususta takva yolunun tutulmas ise en iyi yoldur. Çünkü bu

yoldan en uzak ihtimaller de gözönünde bulundurulmak su-

retiyle bir deerlendirme yaplabilir/yaplr.

Bir kimsenin gasbetmi olduu mala dayanarak borç ile

alp bu tür bir akid yoluyla elde ettii ve bu ekilde paras-

n ödeyerek edindii eyler ise, kendisinin mülkü olur. Yani

bu kii her ne kadar borca alp da ödemeyi gasbettii maldan

yapmsa da, bundan ötürü kazanc kendi mülkü olmu olur.

Fakat yine de bunda bir üphe vardr haliyle. Çünkü daha

önce bununla ilgili olarak hüküm geçtii gibi bunun ana ser-

mayesi haramdan olumaktadr. Eer elde ettii kazanc, söz

konusu olan gasp mallarnn aynlaryla/kendileriyle akidler

yaplm, akid ya da sözleme bunun üzerinde icra edilmise,

bu manadaki akitler/sözlemeler fasid akittirler.

Ayrca öyle bir görü de ileri sürülmütür, denmitir ki,

kendisinden mal gasbedilen kimsenin gasbedilen mal saye-

sinde bir i gerei elde olunan kârn, kendisinden mal gasbe-

dilene verilmesi daha yerinde olur. Ancak mesele kyas açsn-

dan deerlendirildiinde, söz konusu akitler geçersiz klnr.
Verilen para tekrar geri alnr ve bunun karlnda da alnan

mal yerine iade olunur. Eer eldeki alnp verilen eyler olduk-

ça çok ve fazla ise, bu yüzden iadesi güçleir ve bundan acze

düerse, bu durumda elinde bu yüzden haram mal olumu
olur. Mal gasb yoluyla elinden alnan kimse, gasbedilen mal
kadarn o kiiden alr, arta kalan ise haramdr. Dolaysyla bu

haramdan kurtulmak için bunu sadaka olarak vermek üzere

231

Helaller ve Haramlar

elinden çkarmas vacib olur. Elde olunan bu fazlaîk/kâr ne

mal gasbedene helaldir, ne de mal gasbedilene helaldir. Her
ikisine de helal deildir. Böyle ortada olan bir maln hükmü,
tpk bakasnn eline geçen her haram mal gibi haramdr.

Hükümaçsndan onlardan herhangi bir fark da yoktur.

ÜÇÜNCÜBRMESELE

Herhangi bir kimseye birinden miras yoluyla bir mal ka-

lr, fakat mirasç olan kimse, kendisine bu mal miras brakan

ahsn bunu helalden mi yoksa haramdan medindiini bile-

miyorsa, ortada maln u veya bu yoldan edinildiine/kaza-

nldna ilikin olarak da bir alamet ve iz yoksa, tüm slam
bilginlerinin ittifakyla böyle bir mal helaldir.

Eer söz konusu mal içerisinde bir haramn varl bili-

niyorsa veya bunun miktarnda bir üphe varsa, o takdirde,

meseleyi iyice aratrmak ve incelemek suretiyle ne oranda

haram tesbit etmise, o oran o maln içerisinden çkarr,

elinde kalan miktar da kendisi için helaldir. Ancak böyle bir

ey bilinemiyor/kendisi bu manada bir bilgi sahibi de deilse,

ancak kendisine o eyleri miras brakan kimse, devlet erka-

nyla birlikte çalm ve bu mal varln da onlarn yannda
edinmi olabilir. Fakat o sure içinde onlarn sayesinde kazan-d para/mülkleri de harcam ve elinde hiçbir ey kalma-molma ihtimali de vardr. Çünkü aradan çok uzun bir süre

geçmitir. Bu süre gözönünde tutulduuna böyle bir ihtimal

de ortaya çkar. te bu da o mal hakknda yine bir üphe de-

mektir. Dolaysyla bu üphe yüzünden o maldan uzak dur-

mak bir titizliin ve hassasiyetin eseridir ki, iyi ve güzeldir.

Amaondan uzak durmak hususunda herhangi bir zorunluluk

yoktur/vacip deildir.
'

232

Helaller ve Haramlar

Kendisine miras kalan kii, miras kendisinden devr al-

nan kimsenin bir ksm malnn zulüm yoluyla edindii bili-

niyorsa, o takdirde miras alan kimse, yine iyi bir aratrma ve

inceleme sonucu, yani ictihad yoluyla o miktar, söz konusu

miras malndan çkarp ayrmas gerekir. Ancak kimi âlimle-

re göre, kendisine miras kalan için böyle bir gereklilik/zorun-

luluk yoktur, asl vebal o mal miras brakana aittir.

Buna delil olarak da u hususu örnek göstermilerdir:

Sultanlara ait/devlet yetkililerine ait bir i ve hizmet görür-

lerken bu srada ölen bir kimsenin malyla ilgili olarak sa-

habeden biri öyle söylemitir: “te imdi bu ahsn mal
temizlendi/helal oldu.” Sahabi bununla bu maln mirasçlar

için helal olduunu söylemek istiyordu. Bu, zayf bir ihtimal-

dir. Çünkü kendisinden bu tür bir rivayet yaplan sahabinin

ad verilmiyor. Belki de bu söz, sahabeden iin hep kolayna

kaçan tarafn savunan biri/hassasiyet göstermeyen biri ta-

rafndan söylenmi olabilir. Çünkü sahabe arasnda bu tür-

den iin kolayna gidenler bulunmaktayd. Ancak biz, böyle

bir sahabinin adn vermek istemiyoruz. Çünkü Rasulullah

(sav) ile olan sohbetine sayg amacyla adn zikretmekten

kaçmyoruz.

Haraml kesin olan bir mal, nasl olur da, o mal elinde

bulundurann ölümüyle mübahlk/helallik kazanr? Bu, hiç

olacak ey mi? Böyle bir hüküm nereden almabilinir ki? Evet,

eer ortadaki mal hakknda haraml konusunda bir kesinlik

yoksa, o zaman, “vâris yani mirasç bilmedii bir ey yüzün-

den hesaba çekilemez” denebilmesi caiz olsun. Çünkü kendi-

sine o mal miras kalan kii, o malda bir haramn olduunu

kesinlikle bilmemektedir, ite bilmediinden dolay da kalan

mal böyle bir mirasçya helaldir.

233

Helaller ve Haramlar

HARCAMAKONUSUNDAKNCDEERLENDRME
Bu ikinci deerlendirmede, haram olan ve karm bu-

lunan dier mallar arasndan ayrlp çkarlan söz konusu

mallarn nereye ve kimlere harcanabilecei konusu anlat-

lacaktr. Bir kimse, eer malna haram karmsa, bu ahs,
haram olan mal kendi malndan ayrd zaman, kii üç yol

izleyebilir:

- Söz konusu maln belli ve bilinen bir sahibi bulunmak-

tadr. Dolaysyla bu maln sahibine verilmesi/harcanmas

gerekli/vaciptir, farzdr. Bu mal, onun vârislerine verilir. Eer
adam ortada yoksa, adamn gelii beklenir veya yeri bilini-

yorsa, o mal kendisine ulatrlr. Eer söz konusu maldan

bir kâr ve menfaat elde olunmusa, bu yoldan bir art elde

edilmise, elde olunan bu artlar da adamn/mal sahibinin

gelmesine kadar onun adna bir yerde toplanp biriktirilir.

2- Eldeki haram olan maln asl sahibi bilinemiyor, an-

cak çkp gelmesine ait de bir iaret yok ve bundan da umut
kesilmitir. Ancak öldüünde vârislerinin olup olmad hu-

susu da bilinememektedir. te bu türden ortada olan bir ma-

ln sahibine iadesi imkanlar da ortadan kalkm bulunmak-

tadr. Dolaysyla mesele iyice aydnla çkana kadar, o mal

bekletilir. Bazen de, o maln sahipleri o kadar çoktur ki, ite

bunun yüzünden onun datlmasnda/verilmesinde bir s-

knt doar. Örnein ganimet malndan yamalanan mal gibi.

Çünkü ortada böyle bir ganimet mal var ama, gaziler artk

dalmlar, bunlarn hepsinin yeniden bundan haberdar olu-

narak toplanp biraraya getirilmeleri imkan da yoktur. Böyle

bir imkann var olduunu bir an için kabul etsek bile, elde

bulunan tek bir dinar/liray mesela, mevcut bin ya da ikibin

gazi/asker arasnda paylam nasl olacaktr? te böyle bir

ganimet için çkar yol, bunun sadaka olarak verilmesidir.

234

Helaller ve Haramlar

3- Eldeki mal, fey/ganimet ya da cizye mal olabilecei

gibi, müslümanlarm ilerine harcanmak üzere bekletilen bir

mal türünden de olabilir. te bu türden olan bir maln sarf/

harcama yerleri u yerler olabilir; köprü yapmlar, mescidler/

camiler, yol boylarnda insanlarn güvenlerinin salanmas
için yaplan yerler ve burada hizmet görenler için, ilim erbab

ve bunlarn okullar için, Mekke’ye giden yollarn yapm için

ve benzeri müslümanlara ve insanla yarar ve hizmet getiren

her ey için sarfedilebilinir, harcanr. Çünkü b gibi eyler ve

yerler genelde insanlar için ortak yarar salayan ve oralardan

gelip geçecek olan tüm müslümanlar için yarar salayacaktr.

Birinci ksmn hükmüyle ilgili olarak, nerelere verilmesi/

harcanmas gereklidir noktasndan herhangi bir üphe yoktur.

kinci ksm -ki hunun tasadduk yani sadaka olarak ve-

rilmesi gerekiyordu- ile üçüncü ksma gelince, bu ksmda
da köprü, mescid ve okul gibi benzeri kamu yarar için olan

eyler ele alnmt. Bu iki ksmla ilgili mallar hakkndaki
kullanm ve harcama yetkisinin, bir kadya verilmesi gerekir.

Ancak kadlar içinde gerçekten dindar ve güvenilir biri varsa,

görev bÖylesine verilir ve mal da buna teslim edilir. Eer so-

rumluluu üzerine alan kad/hakim bunun yenmesini kendisi

helal sayan/rüvet yiyen biriyse, mal buna teslim eden kimse

sorumluluk altna girer. Yani aslnda ödemek zorunda olma-

d/böyle bir mecburiyet altna girmeyecei bir mal teslim

konusunda ilk defa bir aratrma yapmadan söz konusu bir

kadya teslim ederse, teslim eden -maln kayb, yenmesi halin-

de- ödemek zorunda kalr. Çünkü kendi üzerinde kararlam
bulunan bir garantörlük/kefillik meselesi böylesinden nasl

kalkabilir ki? Aksine bu garantörlük üzerinde olan kiinin,

beldesinden âlim ve dindar olan birini hakem olarak atamas
gerekir. Çünkü hakem tayin etmek, münferiden herhangi bi-

nlerini seçip mal ona vermekten çok daha iyidir. Bunu yap-

235

Helaller ve Haramlar

maçlndan sorumluluk altna girer ve ödemek mecburiye-

tinde kalr. Eer adam, böyle bir hakemi bulamazsa, bununla

ilgili görevi bizzat kendisi yürütür/yürütmelidir. Çünkü asl

amaç, eldeki o maln harcama yerleridir.

Bizim bizzat belirli bir harcama yapan /sarfedeni arama-

mzn/uzmanm aratrmamzn nedeni, asl öncelikli olarak

harcamalarn nerelere yaplmas gerektiini bilmesi ve bu ko-

nuda uzman olmas açsndandr. Eer kendisinden daha iyi

olarak bu ii yürütebilecek biri bulunamaz, böyle binlerinin

bulunmasnda güçlük doarsa, bu bulunamad diye, temel

olarak harcama yaplmas gereken o mal, asl olmas bak-

mndan harcama d braklamaz, terkedilemez.

BRSORU:

Haram olan bir eyin sadaka olarak verilebilirliliine

dair delil nedir? Bir kimse kendisine ait olmayan ve kendi

mülkü bulunmayan bir eyi sadaka olarak nasl verebilir?

Kald ki kimi âlimler, böyle bir eyin haram olmas nedeniy-

le sadaka olarak verilmesinin caiz olmadn söylemilerdir.

Nitekim anlatldna göre Fudayl b. yad’in eline iki dirhem

para geçer. Fudayl eline geçen iki dirhemin haram olduunu

örenince, hemen her ikisini de alp orada bulunan talarn

arasna frlatr ve, “Ben ancak, helal olan bir eyi sadaka ola-

rak databilirim. Çünkü ben kendi admaholanmadm ve

raz olmadm bir eyi, benim dmdakalan birine de uygun

görmem.” demitir. imdi bütün bu gerçekler karsnda ne

diyeceksiniz?

CEVAP:

Bizim bu hususlardaki görüümüz öyledir, biz diyoruz

ki, evet böyle bir eyin bir dayana ve bir ihtimali bulunmak-

236

Helaller ve Haramlar

tadr. Ancak biz burada, elimizdeki hadise, esere/sahabeden

gelen delile ve kyasa dayanarak bunun aksini tercih ettik.

imdi bunlar sunmaya çalalm.

Haber/Hadis noktasndan konuyu tercih ediimiz un-
dandr: Rasulullah (sav)’a kzartlm bir koyun takdim edilir,

ancak, koyun, kendisinin haram olduunu bir mucize olarak

Rasulullah’a söyleyince, bunun üzerine Rasulullah (sav): “Bu
koyunu götürün, esirlere yedirin” buyurmulardr .

149

Yine Yüce Allah tarafndan, “Elif, Lam, Mim. Kumlar,

(Araplarn yakn bulunduu bölgeye) en yakn bir

yerde yenilgiye uradlar. Oysa ki onlar, bu yenilgi-

lerinden sonra birkaç (3-9) yl içinde galip/üstün ge-

leceklerdir. Allah, dilediine yardm eder. O, mutlak

güç sahibidir, çok esirgeyicidir.” 150 mealindeki bu âyet-

ler nazil olduunda, mürikler Allah Rasulünü yalanladlar

da sahabeye, “Siz adamnzn ne söylediini görmüyor musu-

nuz, iddiasna göre Rumlar/Bizansllar pek yaknda Iranllara

galip/üstün geleceklermi. Siz buna ne diyeceksiniz?” diyerek

müslümanlar küçük düürmek istiyorlard. te bunun üze-

rine Rasulullah (sav)’n da izniyle Hz. Ebu Bekir müriklerle

bahse tututu. Yüce Allah tarafndan Rasulullah’n dorulu-

u gerçekleince, Hz. Ebu Bekir (r.a.) onlardan develeri alp

Rasulullah (sav)’a getirdi. Rasulullah (sav) da: “Bu haram-
dr, bunu sadaka olarak dat” buyurmulardr .

151

149 Ensar’dan bir zattan bu hadisi Ahmed b. Hanbel rivayet etmitir. Lafzlar farkl

olmakla birlikte hadisin isnad ceyyid/sahihtir.

150 Rûm, 30/1-5.

151 “Delailün-Nübüvve” kitabnda Beyhakî rivayet etmitir. Ravî bn Abbas’tr. An-

cak bu rivayette: “Bu i Rasulullah’n izniyle idi” ifadesi yoktur. Hadis Tirmizî

tarafndan da Hasen olarak rivayet edilmitir. Hakim de sahihliini belirterek

hadisi rivayet etmi ve ancak Hakim’in rivayetinde de: “Bu, haramdr, bunu sa-

daka olarak dat” ifadesi yoktur.

237

Helaller ve Haramlar

Bunun üzerine bu adam, bir abidin yanma gider ve

durumu ona aktarr. Abid de ona: “Git, aldn bu parann
bete birini Muaviye’ye ver, kalan bete dördünü de sadaka

olarak dat.” der. Abidin bu tarz fetvas Muaviye’nin kula-
na gelince, Muaviye, kendisinin neden böyle düünemedii
hususuna, böyle bir çözümün aklna neden gelmediine ol-

dukça üzülür. Nitekim Ahmedb. Hanbel, Haris el-Muhasibî

ve gerçekten hassas ve titiz hareket eden birtakm takva sa-

hibi kimseler de bu konuda böyle görü beyan etmiler/fetva

vermilerdir.

Kyas açsndan delilimize gelince, o da u gerekçedir.

imdi ortada olan böyle bir mal ya tamamen kaybna göz yu-

mulacak veya bir hayr yoluna harcanmas salanacak olma

durumundadr. imdi böyle bir durumla kar karya kal-

nnca yaplacak ey udur: Kimi zaman öyle olur ki, mal sahi-

binin bulunmasndan umut kesilmitir. Dolaysyla elde olan

ve o ahsa ait bulunan böyle bir mal alp çöpe/denize atmak

yerine, hayr yoluna bunun harcanmas elbette çok daha ye-

rinde bir eydir. Eer biz söz konusu mal/paray tutup de-

nize/çöpe atsak, böyle yapmakla biz hem asl mal sahibini

ve hem de kendimizi böyle bir imkandan yoksun brakm
olacaz. Bu da zorunlu olarak gösteriyor ki bu tür bir maln
hayr yoluna harcanmas çok daha yerinde bir itir. Eer ne

sahibine ne de bize yarar getirmeyecek bir duruma sokarsak

o takdirde istenilen yarar elde edilmemi olur. Oysa biz bu

mal/paray herhangi bir fakirin eline sktrversek, bu a-
hs bunun sahibine duada bulunacaktr. Dolaysyla bu yüz-

den sahibi için bir bereket ve dua meydana gelecektir. Fakir

de, bununla bir ihtiyacn giderecek, bir eksiini kapatacaktr.

Mal sahibinin haberi ve ihtiyar/arzusu olmadan onun ad-

na verilmi bir sadakadan dolay ona bir ecrin meydana gel-

mesini, mal sahibinin reddi söz konusu deildir. Bu manada

238

Helaller ve Haramlar

düünülemez. Çünkü sahih olarak gelen bir haberde/hadiste

Rasulullah (sav) öyle buyurmulardr:

“Kukusuz ziraatçlk yapan ve fidan/aaç diken

bir kimsenin meydana gelen ürünlerinden insanla-

rn ve kularn bu meyvelerden ve ziraatten, sahip-

lerinden habersiz olarak yemeleri yüzünden bir ecir

vardr .” 152

Çünkü insanlarn ve kularn ekinlerden ve ba bahçeler-

den alp yemeleri genelde sahiplerinin izni olmadan olmakta-

dr. te bu açdan da sahipleri için ecir ve mükafat vardr.

“Peki öyleyse, ‘Biz ancak, temiz ve helal olann sadaka

olarak veririz’ diyenlerin bu ifadeleri karsnda siz ne di-

yeceksiniz?” diye bir soru gelirse, bu, u açdandr: Biz ecri

ve mükafat kendimiz için istersek, bu söz konusudur. Oysa

biz imdi burada, bir zulümden, bakalarna hakszlktan

kurtulmay istiyoruz, bunun peindeyiz. Yoksa u anda biz

bir ecrin peine dümü deiliz. Bizim buradaki endie ve

tereddüdümüz, ‘eldeki bu tür bir maln tümüyle kaybolup

gitmesi mi yoksa sadaka olarak datlmas miyidir?...’ gibi

bir problemin çözümüyle uramaktayz. Bu incelemenin

sonucunda da bu tür bir mal sokaa atmaktansa, alp sa-

daka olarak datmann daha yerinde olaca tarafn tercih

etmi bulunduk.

Bir de, “Biz kendi admza/nefsimiz için raz olmadmz
eyde, bakas için de. buna raz olamayz” diye de bir ifade

geçti. imdi siz buna ne diyeceksiniz. Çünkü bu da aynen

bir öncekisi gibidir. Yani bizim böyle bir mala ihtiyacmzn

olmamas nedeniyle bu, bizim için haram olmaktadr. Fakir

ve yoksul içinse, er’i delil bakmndan bu, ona helaldir. Yani

herhangi bir durumda eer maslahat gerei o ey helal olmay

152 Farkl lafzlarla bu hadisi Buharî rivayet etmitir.

239

Helaller ve Haramlar

gerektiriyorsa, o takdirde o eyin helal klnmas vacip olur.

Böylece o eyin helal klnmasyla, biz de söz konusu fakir ve

yoksul için onun helal klnmasna raz olur/onay veririz.

imdi biz de buna karlk deriz ki: Fakir ve yoksul biri,

bu maldan alnca, bunu hem kendisi için, hem de bakmy-
la yükümlü bulunduu kimseler için, eer onlar da fakir ve

yoksul iseler harcayabilir. Çünkü adamn kendi aile bireyleri,

bakalarna göre buna daha layktrlar ve öncelikli hak bunla-

rn olmu olur. Eer bizzat mal, kendisi elinde bulunan ahs
kendisi de ihtiyaç içerisinde ise, o da bundan ihtiyac kada-

rn alabilir. Çünkü bu da ayn zamanda fakir bir kimsedir.

Bu duruma ramen adam bunu bir baka fakire çkarp bunu

sadaka olarak verirse bu da caizdir. imdi bunun da dayana-

n/temelini örenmek için konuyu birkaç mesele bal al-

tnda açklamaya çalalm.

BRNCMESELE

Herhangi bir kimsenin eline bir sultanda/devlet yetkili-

lerinden birinden bir mal düerse, bir ksm bilginlerin görü-

üne göre, bu mal yeniden sultana/yetkili kimselere iade olu-

nur. Çünkü sultan ya da devlet yetkilisi elinde bulundurduu

maln durumunu çok daha iyi bilir. Böylece onlara ait sorum-

luluk tekrar onlara verilmi olur. Çünkü o kimsenin alp böyle

bir mal sadaka olarak vermesinden yetkiliye yeniden iade-

si daha hayrldr. Nitekim bu görü Muhasibî’nin de tercih

ettii görütür. Çünkü Muhasibi, “O ahs, eline gelen böyle

bir mal nasl sadaka olarak databilir ki? Ola ki maln belli

bir sahibi bulunmaktadr. Eer böyle bir ey caiz görülürse,

o zaman sultandan/yetkililerden çalp, sonra da çalman bu

eyi sadaka olarak datmak da caiz olabilirdi. Oysa böyle bir

durum söz konusu deildir.” demektedir.

240

Helaller ve Haramlar

kinci bir grupta bulunanlarn görüleri de öyledir. Söz

konusu mal, tekrar sultana verildiinde, sultan bu mal asl

sahibine iade etmeyecek/vermeyecekse ve bu da biliniyorsa,

verileni sadaka olarak datr. Çünkü sadaka olarak vermeyip

de, tekrar sultana/yetkiliye onu iade etmek, bir bakma zali-

meyardm etmek manasna gelir, ayrca zulme giden sebeple-

rin artmasna bir nedendir. Bu maln tekrar sultana/yetkiliye

verilmesi durumunda hak sahibi olan mal sahibinin hakknn
kayb söz konusudur.

Burada tercih edilen ve izlenmesi gereken yol/ilem de

udur: Eer genelde sultanlar/yetkililer kendilerine iade olu-

nan bu tür mallar sahiplerine iade etmedikleri biliniyorsa ve

bu adet olarak da böyle ise, o zaman, mal bunlara verilmeyip

asl sahibi adna, mal elinde tutan sadaka olarak datr, bu

da asl sahibi için bir hayr olur. Ancak bunun eer bilinen

belirli bir sahibi varsa, mal sultana vermek yerine, bu bili-

nen sahibi adna onu hayr olarak vermesi en uygun olandr.

Ancak genelde bu tür mallarn belli ve tannan bir sahipleri

bulunmaz. Böyle olunca bu tür bir mal, tüm müslümanlarm

hakk olmu olur. Dolaysyla müslümanlara ait olan bir hakk

tekrar sultana/yetkiliye vermek maln kaybna sebeptir. Eer
ortada maln, belirli ve bilinen bir sahibi varsa, buna ramen
bu mal alp yeniden sultana/yetkililere vermek, hem maln

boa gitmesine/kaybna sebeptir, hem de o zalim sultana/

yetkili veya yetkililere bir yardmdr. Ayn zamanda fakir ve

yoksullarn asl mal sahibine yapacaklar duaya ve bu dua be-

reketiyle oluacak nimetlere de bir engeldir. in bu manada

bir gerçek olduu da açk ve ortadadr.

Eer herhangi bir adamn eline mirastan bir eyler dü-

müse ve miras brakan kiinin de sultandan/yetkililerden

herhangi bir eyler almak gibi bir adetinin olmad da bili-

niyorsa, ancak ortada kendisine mal miras kalan kimse de

241

Helaller ve Haramlar

yoksa, bu durumdaki bir mal adeta yitik durumdaki bir mala
benzer. Nasl ki yitik/kayp bir maln sahibi bilinemiyorsa,

ortada kalan miras malnn da mirasçlar ortada yoksa, ayn
konuma düer. imdi elinde bu manada bir miras mal bulu-

nan üçüncü ahs, bunu, sahibi adna, kendisi buna malik ol-

madhalde, kalkp sadaka olarak harcama yapamaz. Ancak
bu kii o mal kendi adna mülk edinebilir. Hatta bu adam
zengin bile olsa o mal mülk edinmesinde bir saknca yoktur.

Öyle ki adam bu mal mübah olan bir yoldan kazanmtr. Bu
mübahlk ise, o maln kaybolmu olmas halidir. Ancak bizim

meselemizde söz konusu mal mübah olan bir yoldan/kaybol-

mayolundan edinilmi bir mal deildir. Durum böyle olunca

da bu, o eyin mülk edinilmesine bir engeldir. Ancak bunun
sadaka olarak datlmasna engel bir etkisi yoktur.

KNCMESELE

Eer herhangi bir kimsenin eline sahipsiz bir mal ge-

çerse, biz böyle bir kimseye, fakir ve yoksulluu nedeniyle

ihtiyac olan kadarn almasn caiz/uygun bulduk. Ancak
burada söz konusu, “ihtiyac kadar olann” ifadesi üzerinde

durmak gerekecektir. Bu konuda kimi âlimler, bunun ölçü-

sü, “Hem kendisi ve hem de bakmakla yükümlü bulunduu
aile bireyleri dahil olmak üzere bir yl yetecek kadar olan bir

miktardr.” demilerdir. Eer söz konusu eyle bir eyler/ev-

barnak satn almaya veya ailesini geçindirebilecei bir tica-

ret yapmaya gücü yeterse, adam bununla bu ii yapar. te
bu görü, Muhasibî’nin görüüdür ve onun tercihi budur.

Buna ramen Muhasibi der ki: “Eer kendi adna tevekkül

edebilme gücünü nefsinde bulabiliyorsa, elindeki bu tür ma-
ln tamamn sadaka olarak vermesi ve helalinden Allah’n

lütuf ve keremini beklemesi daha yerinde bir harekettir.

Eer herhangi bir gücü yoksa, o takdirde, elindeki o mal ile

242

Helaller ve Haramlar

bir ev/barnak satn alabilir ya da bunu sermaye edinmek

suretiyle, iyi yoldan kendisi için bu sayede geçimini sala-

yacak bir i kurar. Hangi gün kendisi için bir helal geçimlik

bulursa, helali bulduu gün, ondan yer/içer ve fakat elindeki

o dier maldan yemez/yememelidir. Ne zaman elindeki helal

mal biterse, o zaman tekrar elinde bulunan dier eye geçer/

ondan alp yiyebilir. Ne zaman belirli bir helal eline geçerse,

daha önce harcad ey kadar, o helal kazancndan sadaka

olarak datr/datsn. Dolaysyla elinde bulunan ve sahibi

bilinmeyen mal da elinde bakasndan alnm borç gibi bir

mal olarak dursun/deerlendirilsin.

Dier taraftan elinde bulunan mal varlndan kuru ek-

mei yemeli ve bunun yanna katk olarak et katmamaldr.

Eer böyle davranmas gücünden herhangi bir kayp olma-

yacaksa ve bununla gücü yerinde kalrsa, böyle yapmaldr.

Eer srf ekmek/kuru ekmek yemekle gücünü kaybedebilme

ihtimali kesinse arya gitmeden ve çok bolluk içerisine gir-

meden ekmeinin yannda katk olarak eti de yiyebilir.”

Muhasibinin buraya kadar anlattklarna artk bizim ek-

leyeceimiz bir ey yoktur. Ancak burada Muhasibinin, ‘Eer

bundan yapm olduu harcamay, onun adna bir borçlanma

olarak görmesi...’ konusu üzerinde biraz durmak gerekir. Yani

durum onun ileri sürdüü gibi deildir. Gerçi iin takva yönü

böyle olmasn, harcadn kendi adna borç kaydetmesini

gerektirir. Helal bir ey kazandnda ise, dierinden yapt
harcama kadar buradan/kazand helaldan sadaka olarak

verir, yani onun misli kadarn verir. Oysa fakirin elinde bu-

lundurduu bu tür bir haram maldan kendisine yapm oldu-

u harcama, kendine sadaka olarak almas halinde, ileride

eline bir helal geçince bunun kadarn sadaka olarak dat-

mas vacip/farz ya da gerekli deildir. Özellikle mal elinde

bulunduran kii, böyle bir harcamay fakirlik yüzünden ken-

243

Helaller ve Haramlar

dii için yapmsa, ayn ekilde bunu sadaka olarak vermesi

de gerekli deildir. Özellikle de eline geçen bu tür bir mal, bir

miras yoluyla geçmise hiç gerekmez. Kald ki adam bu mal
ne gasb yoluyla ve ne de herhangi bir kesb/kazanç yoluyla da

edinmemitir ki, bu konuda adam için i zorlatrlsn ve he-

sap sorulsun. Böyle bir durum burada yoktur.

ÜÇÜNCÜBÎR MESELE

Herhangi bir adamn elinde helal, haram ya da üpheli

bir mal bulunuyorsa, eldeki tüm bu mallar da adamn ihtiya-

cndan fazla deilse ve adamn da bakmakla yükümlü bulun-

duu çoluk çocuu varsa, öyle bir yol izlenir: Bu adam, he-

lal olan ksmn bizzat kendisi için ayrmaldr. Çünkü eldeki

delil, insann öncelikle kendisini korumas, kölesinden, bak-

makla yükümlü bulunduu ailesinden ve küçük çocuklarn-

dan daha önemlidir. Fakat çocuklar arasnda büyük olanlar

varsa, çocuklar haramn da ilerisinde daha büyük tehlikeye

sürükleyebilecek bir durum yoksa, onlar da bu haramdan

korumaldr. Yani adam kendisi helalden yiyebilir, dierlerine

ise haram olanndan yedirebilir. Büyük çocuklarn bundan

korumas gerekir. Büyük çocuklarna bu haram olandan ye-

dirmedii takdirde daha kötü eyler olaca gibi bir durum

varsa, o takdirde ihtiyaç kadarn onlara da yedirebilir. Özetle

deriz ki, bir kimsenin bakas için sakncal gördüü bir eyi,

kendisi için daha fazlasyla sakncal görmelidir. Çünkü ken-

disi, bile bile bu eyleri almakta, oysa aile bireyleri çou za-

man bu bakmdan mazurlu saylabilirler. Onlar meseleyi

bilmedikçe mazur görülürler. Zira aile bireyleri bizzat senin

bakmnla yükümlü deiller. Burada ilk sorumluluk aile rei-

sinindir. Buna göre helali önce kendi adna almal, sonra da

bakmyla yükümlü olanlara vermelidir.

244

Helaller ve Haramlar

Düünün elinde böyle bir imkan bulunan bir adam, evin

zorunlu ihtiyaçlar olan hacamat yapan kimsenin ücretini,

boyacnn, bez aartcsnn/çamarcnn, kandil/lamba-

elektrik masraflarnn, boya, badana, temizlik gibi ilerin

giderleri, araba giderleri, odun-kömür ve kalorifer yakt mas-

raflar türünden giderler arasnda bocalar durursa, helal olan

paradan öncelikli olarak onlar bu maddelerden/kalemlerden

hangisine harcama yapmaldr? B kii, helal olan ksmdan
öncelikli olarak yiyecek ve giyecek ksmlarna harcamaldr.

Çünkü insann bedeniyle alakal bulunan ksm öncelikli ola-

rak haramdan edinilmeli, bedenin yeme, içme ve giyimi helal-

den salanmaldr. Çünkü insan her eyden önce buna muh-

taçtr ve bunlarsz olamaz. Özellikle de bunu elinde bulundu-

ran kimse buna daha layktr, bunda hak sahibidir. Eer orta-

daki problem yiyecek ve giyecek arasnda hangisinin helalden

edinilmesi tercihi noktasnda ise, o zaman bir ihtimal olarak,

helal ksmn yiyecee ayrmaldr, denmelidir. Çünkü bu,

insann etine ve kanma karmaktadr. Dolaysyla haramla

geliip büyüyen her et için en uygun olan atete/cehennemde

yanmaktr. Bu açdan haramdan saknp helal yiyeceklerden

azklanmak gerekir.

Giysi/elbiseye gelince, bunun yarar, insann avret ma-

hallini örtmesidir/örtülmesi zorunlu olan yerleri kapatmak

içindir. Bir de vücudu scak ve souklardan korumak, ba-
kalarnn baklarndan ve kontrollerinden korumaktr. te
buna göre en sahih olan görü budur.

Ancak bu konuda Haris Muhasibi de farkl bir görü ge-

tirmektedir. Onun görüleri de öyledir: Böyle bir durumda

yiyeceklere deil, elbiseler için öncelik gereklidir. Helalden

giyecekler için hisse ayrlmal, giyecekler helal ile satn aln-

maldr. Çünkü giyecekler insan üzerinde bir süre kalr. Oysa

yiyecekler öyle deildir, insan üzerinde kalmaz. Nitekim öyle

245

Helaller ve Haramlar

bir rivayet vardr. Bu rivayete göre, on dirheme satn alnan ve

dirhemlerden birisi haram olan bir elbiseyi üzerinde tayan
kimsenin namazn Allah kabul etmez .

153

Muhasibinin ileri sürdüü bu deliller birçok ihtimalleri

de tamaktadr. Çünkü bu hadisin benzeri rivayetler, mide-

sinde haram bulunan ve vücudu haramdan beslenen kimseler

için de ayn zamanda tehdit içeren rivayetler bulunmakta-

dr .
154 Elbette insann bedeninin -eti ve kemiiyle- helalden

gelimesi rivayet edilmesi gereken, titizlik gösterilmesi icabe-

den bir husustur. te Hz. Ebu Bekir Sddîk (r.a.), bilmeden

içtii sütü bunun için parman azna sokarak çkarmak is-

temi ve kusmasn salamtr. Çünkü bu içtii ey sebebiyle

bir et ve kan yeerme imkan bulmasn ve bedeninde böyle bir

ey olmasn istemitir.

öyle bir soru akla gelebilir ve sorulabilir ki: “Madem ki

bütün bunlar adamn amaçlarna harcanmaktadr. Durum
böyle olduuna göre, adamn bunu kendi nefsine harcamasy-

la bir bakasna vermesi arasnda nasl bir fark vardr? Bu iki

durum ile hangisi arasnda farkl bir husus yer almaktadr ve

farklarn kaynakland nokta nedir? Söyler misiniz?

Buna diyeceimiz udur: Biz böyle bir durumu Rafi b.

Hadic/Hudayc ile ilgili gelen rivayetten öreniyoruz. Kendisi

vefat edince, geride miras olarak bir deve ile hacamat yapan/

kan alma iini yapan bir köle brakt. Bu husus Rasulullah

(sav)’tan sorulunca, kendileri kan alarak kazanç elde eden

kimsenin bu kazancn yasaklamtr. Bu hususta Rasulullah

(sav)’a defalarca bavurulmu ise de, hepsinde de bundan me-

netmitir. Daha sonra Hz. Peygamber (sav)’e, ‘yetimleri var

153 Abdullah b. Ömer’den Ahmed b. Hanbel rivayet etmitir. Hadis önceden de

geçmiti.

154 Bu hadis de daha önceden geçmiti.

246

Helaller ve Haramlar

geride...’ diye söylenmi, Rasulullah (sav) da bunun üzerine

öyle buyurmutur:

“Kölenin hacamat yoluyla elde ettii kazancyla
saman alp deveye yediriniz .” 155

te Rasulullah (sav)’m bu ifadeleri, insann yemesi ge-

rekli olan ile hayvana yedirilmesi gereken açklanm bulun-

maktadr. Mademki farkn ne olduu hususundaki yol belir-

lendi/bu yol açlm oldu. Bizim anlattmz bu hususlarn

detaylarn da sen buna göre kyasla.

DÖRDÜNCÜBRMESELE
Herhangi bir kimsenin/müslümann elinde haram bir

mal varsa, eer bu mal fakirlere sadaka olarak datyorsa,

bunu onlara bol bol datsn. Eer kendi adna bir harcama

yapyorsa, o kiinin bu haramdan kendisi için yapt harca-

malarda mümkün olduunca kstl hareket etsin. Kendisi

için fazla açlmasn. Kendi ailesine/bakmyla yükümlü bu-

lunduu kimselere harcyorsa, iktisatl hareket etsin. Yani ne

fazla kstlasn, ne de fakirlere verdii gibi bol bol datsn,
ikisi arasnda orta bir yol edinsin. Bu hususta izlenecek olan

yol u üç halde olmaldr:

a- Kendisine misafir olarak gelen kii eer fakir biriyse,

bu kimseye bol bol yedirsin/versin.

b- Eer kendisine gelen kimse zengin biriyse, elinde ha-

ram mal bulunan kimse bu maldan o zengin kiiye yedirme-

melidir. Ancak gelen adam/zengin misafir bir çölde ise veya

adam geceleyip çkp gelmise ve baka bir ey de yoksa, o za-

manbundan yedirebilir. Çünkü böyle bir durumda fakir, yani

o vakitte o kii fakir saylr.

155 Hadisi Abaye b. Rifaa b. Hadic’ten Ahmed b. Hanbel ve Taberani rivayet

etmilerdir. Hadis lafz açsndan farkldr ve hadis muzdarip hadislerdendir.

247

Helaller ve Haramlar

c- Kendisine misafir olarak gelen kii, takva sahibi fakir

bir adam ise, misafir olarak geldii evde kendisine sunulan

eyin haram olduunu biliyorsa, kesinlikle bundan uzak du-

rabilecek durumda biriyse, ev sahibi yemei/sofray ortaya

getirip kendisine de durumu açklarsa ev sahibi misafirinin

hakkn gözetmekle birlikte kurulan sofradaki eylerin ha-

ramdan olutuunu da söyleyerek misafirini aldatmam/
kandrmam olur.

Dolaysyla müslüman bir kimsenin din kardeine onun

holanmayaca bir eyi ikram etmesi yakk almaz. Ayrca,

“Nasl olsa bu kardeim bunu bilmiyor, o halde bu ona zarar

vermez” gibisinden bir yola da bavurmak doru deildir.

Çünkü haram olan bir ey, eer midede yer ederse/mideye gi-

rerse, bu, kalbin katlamas üzerinde etkin olur. Bunu yiyen

kimse bilmese de kalbin katlamasna neden olabilir, bu aç-

dan saknmak gerekir. te Hz. Ebu Bekir ile Hz. Ömer’in ye-

diklerinden ve içtiklerinden ötürü parmaklarn boazlarna

sokarak kusmak istemeleri bundandr. Çünkü her iki ahab ve

Rasulullah’m ilk iki halifesi bilmeden süt içmilerdi. Gerçi biz

böyle bir eyi fakirler için helal olarak belirttik ve böyle fetva

verdik. Bunu helal klmamzn gerekçesi, buna ihtiyac olmala-

r açsndandr. Çünkü bu da, adeta domuz ve içki gibidir. Nasl

ki insann mecbur kalmadkça bunlar yemesi helal deildir,

ite burada da durum aynen böyledir. Mademki biz ‘bunlar za-

ruret gerei helaldir’ diye belirttik. Bu bakmdan bunlar helal

olan eylere girmezler/o listede deerlendirilemezler.

BENCBRMESELE

Eer herhangi haram ya da üpheli bir ey kiinin ana ba-

basnn elindeyse, bu durumda kii, onlarn verdii yiyecek-

lerinden yememelidir, kaçnmaldr. Eer onlarla birlikte ye-

248

Helaller ve Haramlar

medii zaman, kendisine kzacaklarsa, o zaman bizzat ve ke-

sin haram olan eylerde onlarla beraber olmamaldr, onlara

katlmamaldr. Hatta ana ve babasn bundan menetmelidir.

Çünkü, “Kulun Allah’a kar günah ilemesi halinde, böyle bir

mahluka/kula itaat yoktur.”

ayet durum böyle deil de, baba ve anasnn elinde üp-

heli bir eyler var diyerek, takva göstermek suretiyle onlarla

birlikte yemekten kaçnyorsa/uzak duruyorsa, burada asl

takva, kiinin ana ve babasnn rzasn almasdr. Hatta bu

vacib yani farzdr. Ancak burada unu gözetmelidir; onlara

katlmal, dorudan katlmamazlk etmemelidir. Eer yumu-

aklkla da olsa, onlara katlmad için honutsuzluk devam

ediyor ve kendisi de buna güç yetiremiyorsa, onlarla birlikte

sofraya otursun ve fakat az yesin. Lokmalarn küçük küçük

yapsn. Azndaki lokmalarnn çinemesini geciktirsin, ar
yemekten saknsn. Çünkü ar yemek, buna istekle saldr-

mak demektir. Buna dikkat etmelidir.

Ayrca gerek erkek kardeler olsun ve gerekse kzkarde-

ler olsun onlarn da durumu anne ve baban nkinden pek fark-

l deildir, hatta onlara yakn derecede bir hakka sahiptirler.

Çünkü kardelerin haklaryla ilgili olarak da ayn ekilde güç-

lü uyarlar bulunmaktadr. Ayn ekilde annesi, çocuuna ha-

ram üphesi olan maldan bir elbise giydirirse, çocuk da böyle

bir elbiseyi redderse, anne kzacaksa, çocuk annenin giydir-

diini kabul etsin ve annesinin yannda onu giyinsin. Ogidin-

ce veya kendisi oradan ayrlnca hemen o elbiseyi üzerinden

çkarsn. Mümkün olduunca o elbise üzerinde iken onunla

namaz klmasn, ancak annesinin bulunmas durumunda k-

labilir ama, tpk huzursuz bir kimsenin kl gibi namazn
o elbise ile klabilir. Eer bir yerde takva ile ilgili sebepler ça-

tyorsa, mutlaka insann bu ince ve hassas olan noktalara

dikkat etmesi gerekmektedir.

249

Helaller ve Haramlar

Anlatldna göre Bir’i Hafiye annesi tarafndan bir

hurma teslim edilir. Ancak Bir bu hurmay yemek istemez,

annesi de ona: “Benim senin üzerindeki analk hakkm için

sen bundan yiyeceksin” diye srar edince, o da bunu yer. Sonra

da, kendisi bir odaya/dama çekilir, arkasndan da annesi onu

izler, bakar ki olu yediklerini çkarmaya/kusmaya çalyor.

Bir’in böyle bir yolu seçmesinin sebebi, bir taraftan an-

nesinin rzasn kazanarak onu memnunetmek ve dier ta-

raftan da midesini korumaktr.

Ahmed b. Hanbel’e: “Çocuuna üpheli bir eyi yedirme

veya giydirmede ana ve babaya itaat etmek gerekir mi? diye

Bir Hafi’ye sorulduunda, o, onlara itaat edilmez, diye fetva

vermitir. Sizin buna kar diyeceiniz nedir?” diye sorulun-

ca, bunun üzerine Ahmedb. Hanbel, “Bu, oldukça ar bir fet-

vadr” buyurmutur.

Yine Ahmed b. Hanbel’e, “Muhammed b. Mukatil

Abadanî’ye bu konuda ayn ekilde bir soru yöneltilmi, o da,

anne ve babana iyilikte bulun, demitir. Siz buna ne dersi-

niz?” diye sorulur. Ahmed b. Hanbel de, “Eer beni balar-
san, buna cevap vermemeyim” diye karlk verir ve devamla:

“Sen her ikisinin de söylediklerini dinlemisin/duymusun-

dur” demi ve sonra da öyle söylemitir, “nann onlarn her

ikisiyle de amel etmek ne kadar da iyi ve güzel bir eydir.”

ALTINCI BRMESELE

Herhangi bir kiinin elinde srf haram olan bir mal bu-

lunmaktadr. Böyle bir kimseye hac gerekmez, ayn zaman-

da bu kimseye malî bir kefaret/ceza da gerekmez. Çünkü bu

adam müflis/iflas etmi hükmündedir. Bunun zekat vermesi

de farz deildir. Çünkü zekatn manas, kendisine ait bulu-

nan ve er’an zengin saylan bir kimsenin kendi malnn onda

250

Helaller ve Haramlar

birinden dörtte birini zekat olarak çkarmasdr. Oysa elinde

haram/srf haram mal bulunan kimsenin elindeki tüm mal
çkarmas gereklidir. Bunu da eer mal sahibi biliniyorsa, tü-

münü ona iade etmekle olabilir, eer sahibi bilinemiyorsa, fa-

kir ve yoksullara harcamakla olacaktr.

Ancak elinde üpheli bir mal bulunur da ve bu maln he-

lal olabilme ihtimali de varsa, bu nitelikteki bir mal elinden

çkarmad takdirde, bu kimseye -eer mal hacca gidip gel-

meye yetecek miktarda ise- hac farz olur. Çünkü eldeki maln

helal olmas da mümkündür. Oysa hac farizas ancak, insann

fakir/yoksul olmas halinde insann zimmetinden düer. Oysa

bizim bu adammzbu manada fakir deildir. Kald ki Yüce

Allah da öyle buyurmaktadr:

“Yol bakmndan gidebilenlerin o evi haccet-

mesi, Allah’n insanlar üzerinde bir hakkdr. Kim
inkar ederse bilmelidir ki, Allah bütün alemlerden

müstanidir .” 156

Elinde bu tür bir mal bulunan kimse, genel kabule göre

o maln haram olduu kanaatinde bulunsa bile, ihtiyacndan

arta kalanndan sadaka vermesi gerekli olduunda, bu tak-

dirde sadaka yerine zekatn vaciplii/farz oluu o kimse için

daha yerindedir. Eer bu kiiye herhangi bir keffaret gerek-

liyse, bu ahs hem keffaret orucunu tutmal ve hem de söz

konusu üpheli maldan bir köle satn alarak azad etmelidir

ki, böylece kesinlikle cezadan kurtulmu olduu anlalabil-

156 Al-i mran, 3/97.

Bu ayet, biz müslümanlara hac ibadetinin farz olduunun delilidir. Bu bakmdan

hacca gitmek için bir yol bulabilenler, hacca gitme imkann elde edenler deme-

ktir ki, bu imkan ölçüsünün ne olduu konusunda mezheplerin görüleri farkl

farkldr. mamafiî’ye göre söz konusu imkan, vasta ve yol masraflarnn/

giderlerinin kalama kudreti; mamMalike göre, yürüme ve çalp kazanma

iktidar; mamAzam Ebu Hanife’ye göre ise, bu söylenenlerin tümüdür. (Çevi-

ren)

251

Helaller ve Haramlar

sin. Nitekim kimi fakihler de, “Bu durumdaki bir kimsenin

üzerine gerekli/farz olan yedirmek deil, oruç tutmalardr.

Çünkü bu durumdaki bir kimse, kendisinin zenginliini gös-

teren belli bir serveti yoktur.” demitir. Muhasibi ise, “Sadece

yedirmek, keffaret için yeterlidir” diyor.

Bizim bu konudaki tercihimiz de öyledir: Biz haram

üphesi olan her türlü maldan kaçnmann vacipliini/farz

olduunu belirttik, hükmümüzü buna göre verdik ve böyle

bir maln da mutlaka elden çkarlmas gerektiini söyledik.

Çünkü tüm anlattklarmz çerçevesinde, galip zanna göre

haram olabilme ihtimalidir. Dolaysyla bu kimse hem oruç

tutacak ve ayrca eldeki paradan da yedirecek, her ikisini bir-

likte yapmaldr ki, keffaret borcundan kurtulabilsin. Bizim

bu kimsenin oruç tutmasn istememiz, adamn hükmen iflas

etmi biri olarak kabul edilmesindendir. Yedirmesine gelince,

çünkü haram olan maln tamamn elden çkarmas kendisi

için vaciptir, sadaka olarak datmas gerekir. Dier taraftan

bu maln adama ait olmas ihtimali de bulunmaktadr. Bu tak-

dirde de, keffaret cihetine de maln harcanmas gerei olur.

YEDNCBÎR MESELE

Herhangi bir kimsenin elinde haram bir mal bulunmak-

tadr. Adam bu haram olan mal ihtiyaç için elinde bulun-
M

durmaktadr. Buna ramen bu adam bir nafile hac yapmak

istiyor. Eer nafile hacca gitmek isteyen bir ahs, yaya olarak

bu nafile hacc yaparsa bunda herhangi bir saknca yoktur.

Çünkü adam, haccetmezse elindeki haram mal, ibadet olma-

yan bir eyde yiyecektir. Ancak adamn bu mal böyle bir iba-

det için yolda yemesi daha yerindedir. Eer adam yürüyerek

hacca gidebilecek bir durumda deilse, mutlaka gidebilmesi

için bir binee ihtiyaç varsa ve bu ihtiyaç elindekinden fazla

252

Helaller ve Haramlar

bir harcamay gerektiriyorsa, dolaysyla yolda bu türden bir

ihtiyacn gidermek için fazla mal almak caiz deildir. Nitekim

memlekette bulunduu srada, ileriye dönük olarak da bir bi-

nek almas caiz olmaz. Örnein adam, “Memleketimde bek-

lersem, ileride olur ki elime helal mal geçebilir ve haramn

arta kalanyla da zengin saylabilirim” varsaymyla bekleme-

si ve yaya olarak haram bir mal ile haccetmesinden daha iyi-

dir. Çünkü helal ile ibadet yapabilme ihtimali vardr.

SEKZNCBRMESELE

Herhangi bir müslüman, içinde haram üphesi bulunan

bir mal ile haccetmek için hareket etse, bu ahs kesinlikle az-

nn mutlaka helal maldan olmasna gayret göstersin. Eer
bunu baaramaz/buna gücü yoksa, o takdirde ihrama girdii

andan itibaren ihramdan çkaca zamana kadar bunun helal

olmasna dikkat ve özen göstersin. Eer buna da gücü yoksa,

o takdirde bari arefe gününde bunun helal olmasna dikkat

göstersin ki, Allah’n huzurunda kyama/ vakfeye durduunda

ve dua ettiinde, yemesi, içmesi ve giyimi haramdan olmam
olsun ve midesinde bir haram lokma bulunmamasna oldukça

dikkat ve özen göstersin, çok gayret sarfetsin, srtnda haram

bir giysi bulunmasn.

Gerçi biz böyle bir eyi srf ihtiyaç yüzünden caiz gördük.

Çünkü bu da bir tür zarurettir. Bu bakmdan biz bunu asla

helal olan mallar ksmna sokmadk.

Eer adam buna kadir deilse, sürekli olarak gönülden/

kalben üzüntülü bir hal sergilesin, korku içinde bulunsun, is-

temeyerek ve zaruret gerei mecbur kald eylerin de skn-

tsn ve tasasn üzerinde tasn, yani ‘üzerimde haram olan

bir eyi tadmdan, helal bir mal edinemediimden...’ diye

hep hüzünlü olsun. Ola ki bu yüzden Yüce Allah, kendisine

253

Helaller ve Haramlar

bizzat rahmet nazaryla bakar ve çektii hüzün ve üzüntüleri

sebebiyle de, korkular ve rahatszlklar için de ona merha-
metiyle muamelede bulunur.

DOKUZUNCUBRMESELE
Ahmedb. Hanbel’in kendisine adamn biri: “Babam öldü,

geride de mal brakt. Fakat babam, muamelesinden rahatsz
olduu biriyle muamelede bulunurdu. Bu konuda ne yapmam
gerekir?” diye sorar. Ahmed b. Hanbel de, “Onun malndan,
ne kadar kâr ettiyse, o miktarn brakrsn, tamamdr.” der.

Bu defa ayn kii: “Babamn ayn zamanda borç ve alacaklar

da vardr” der. Ahmedb. Hanbel: “Babana ait olan borçlarn
öder ve alacaklarn da tahsil edersin” diye cevap verir. Bunun
üzerine adam, “Sen bu konuda böyle mi hüküm veriyorsun?”

diye sorunca, Ahmed b. Hanbel de ona, “Sen, baban borçlu-

suyla yarn hesaplar bir halde brakmak ister misin?” diye-

rek karlk verir.

Ahmed b. Hanbel’in yukarda verdii hüküm/anlatt
ey dorudur. Çünkü Ahmed b. Hanbel’in bu ifadesi, miras
olarak kalan maln içerisinde haram ihtimali bulunan ma-
ln iyice aratrlarak ortaya çkarlmas ve o maln helalin-

den ayrlmasna yönelik bir inceliktir. Söyledikleri de bunu
gösterir. Çünkü Ahmedb. Hanbel, “Kâr miktarn ondan ç-
karr” diyor. Bununla malm/ana parann kendisinin mülkü
olduunu belirtmek istiyor. Yani kötü al veri karlnda
elde olunan fazlalktan böylece kurtulabilme yolunu göste-

riyor. Çünkü fasid akidlerle yaplan alverilerdeki takas

yolu, mübadele gibi hususlar tasarrufun artmas ve iadenin
zorlamas gibi sebeplerle ortaya çkan üpheli durumlar
böylece çkarlm ve üphelerden arndrlm olacaktr.

Dier taraftan da borçlarn ödenmesi meselesinde de kesin-

lik ön plana çkarlmtr. üpheli bir konumda yüzüstü

braklm deildir.

254

Helaller ve Haramlar

BENCBÖLÜM

Bu bölümde özellikle sultanlar/devlet yetkililerince verilen/ödenen

maave hediye ile ilgili hususlar ele alnacak ve alman bu eylerden

nelerin helal ve nelerin haram olduu hususu açklanacaktr.

Bir defa u nokta çok iyi bilinmelidir ki, sultan ya da herhangi bir dev-

let yetkilisinden alnan bir mal/eya hususunda u
üç noktaya dikkat olunmaldr.

a- Söz konusu olan mal, sultann ya da devlet yetkilisinin eline

nereden geçmitir?

b- Sultan ya da yetkili bu mal almada ya da buna hak kazanma-

da hangi nitelik/özellik içerisinde hakketmitir?

c- Sultann eline geçen bu mal, sultann kendisine ya da or-

taklarna oranla bunu hak edip etmeme açsndan neye göre

buna hak kazandnn biliniyor olmas?

ÎLK DEERLENDRME
Biz bu ilk deerlendirmede, sultann eline geçen maln ne

ekilde ve nasl geçtiini inceleyeceiz.

Sultan/devlet yetkilileri için sahipsiz olan topra deer-

lendirmek dnda, onlara helal saylan her ey ile onlarn va-

tandalarla kendileri arasnda müterek olan dier varlklarn

incelenmesi iki ksmda deerlendirilir.

Birinci ksm: Kafirlerden alman mal ve eyadr ki,

bunlar da onlardan ganimet olarak dümann yenilgiye u.’a-

tlmasyla elde olunan eylerdir. Bir bakas da yine kafirler -

255

Helaller ve Haramlar

den alnmaldr ki, buna ganimet deil, fey deniliyor. Çünkü
fey; kafirlerle herhangi bir savaa tutulmakszn, onlarn sa-

vasz olarak teslim olmalaryla, onlarn mallarndan kaza-

nlan bir tür ganimettir. Ancak biri sava yoluyla, biri sava
olmakszn ele geçmitir. Bir de cizye/haraçtan elde olunan

mal ile, karlkl sulh/bar yoluyla kazanlan maldr ki, bu,

karlkl artlar ve akitleri deerlendirilerek edinilen mal-

lardr. te tüm bu mallar birinci ksm mallar içerisinde de-

erlendirilen eylerdir.

kinci ksm: Bu da müslümanlardan alnan maldr ki,

müslümanlardan alnan maln ancak iki ksm helaldir. öyle
ki:

- Miras olarak alman mallar, belli/muayyen bir sahibi

bulunmayan ve ortada kalp kaybolmakla yüzyüze bulunan

mallar ve bir de sorumlusu bulunmayan vakf mallardr.

Sadakalara gelince, bunlar artk günümüzde bulunmamak-
tadr.

2- Birinci ksmn dnda kalp da, müslümanlardan zorla

alman vergiler, müsadere yoluyla alman mallar ve rüvetin

her türüyle kazanlan eylerin tamam haram mallardr.

Sultan ya da devlet yetkililerince herhangi bir fkh bil-

ginine veya bir baka kimseye bir maan verilmesi, bir yar-

dmn yaplmas, hediye ve sla-i rahim veya bir hil’at/onur

elbisesi verilir ya da giydirilirse/bu konuda bir ferman/karar

yetkililerden gelirse, bu tür bir malm/maan ya da eyann
durumu u sekiz durumdan biri içerisinde deerlendirilir,

baka deil. imdi biz söz konusu bu sekiz durumu maddeler

halinde belirtelim. öyle ki:

- Verilmesi istenen eyin ya alman cizyeden/haraç vergi-

sinden ödenmesiyle olur,

256

Helaller ve Haramlar

2- Ya da miras yoluyla elde olunan eylerden ödenmesi

istenmitir,

3- Veya vakflardan elde olunan gelirlerden ödenmek is-

tenmitir,

4- Ya sultan tarafndan/yetkililerce deerlendirilen/ihya

edilen bir topraktan elde olunan gelirlerden ödenmek isten-

mitir.

5- Veya sultan/yetkililerce satn alnan bir mülkün geli-

rinden ödenilmesi istenmi olur,

6- Yahut müslümanlardan haraç/vergi toplamakla görev-

li bir kimsenin topladklarndan ödenmesini istemi olabilir.

7- Ya da herhangi bir tüccar/iadamnca bunun ödemesi-

nin yaplmasn istemesi yoluyladr,

8- Yahut da bütçeden/hazineden bunun ödenmesini iste-

mi olmas yoluyla olur.

imdi maddeler halinde sunduumuz bu sekiz kkn her

biri üzerinde ksaca duralm.

Birinci madde: Haraç/cizye olarak alman eylerden

ödenmesidir ki, alman cizyenin zaten bete dördü, müslü-

manlarn yararna olan/kamuya ait olan iler için kullanlr,

bunlara ayrlmtr. Geri kalan bete birinin ise, yine har-

cama yerleri belli olan bölümleridir. imdi bete biri olarak

ödenmesi istenen yerlerden ve kendisinde bir yarar beklen-

dii için oralara yaplacak olan bete dört harcamalardan

olarak, müslümanlarn yararna olan düünmesi açsndan

deerlendirerek verilmesini istemi ve bunun için bir karar

yazmsa ve bu hususta da mümkünolan oranda da ihtiyata

uymu ve bu yolu gözetmise, ite bu açdan verilen ey/maa
helaldir. Yeter ki alman vergi er’an/dinî açdan öngörülen uy-

257

Helaller ve Haramlar

gun bir yoldan alnm olsun ve bu miktar bir dinarn üzerin-

de veya dört dinardan fazla olmamaldr. Bu arta uyularak

yaplmas istenen ilem yaplm olsun. Böyle olmas halin-

de helaldir. Kald ki bu konu bile yine içtihada gerek duyulan

bir noktadr. Nitekim sultann da bu konuda kendi içtihadna

dayanarak böyle bir eyi yapabilme yetkisi bulunmaktadr;
ancak, bu noktada gözetilecek bir husus vardr. O da kendi-

sinden haraç/cizye-vergi alman zimmî/gayri miislim aznlk
kimselerin ödedikleri bu verginin haram kazançtan ödenme-
diinin örenilmi olmas artn da gözard etmemek gerekir.

Bu kii ayn zamanda zalim bir sultann memuru konumunda
bulunmamal, içki satan biri olmamal, çocuk ve kadn olma-

maldr. Çünkü çocuk ile kadmdan/zimmî çocuk ve kadndan
cizye/haraç-vergi alnamaz.

te bu konular, zmmîler vergilendirilirken/kendilerin-

den cizye alnrken dikkat edilmesi ve uyulmas gereken hu-

suslardr. Onlardan cizye alnrken alnacak miktara, bunun
harcanaca kimselerin/yerîerin nitelik ve özelliklerine ve bu-

ralara ne oranda/miktar ve ölçüde harcanacana riayet edil-

meli ve bu yollar gözetlenmelidir. Çünkü bu hususta tüm bu
söylediklerimize uyulmas vacip/farz ve gereklidir.

kinci madde: Ödenmesi istenen maa, miras yoluyla

elde olunanlardan ve bir de kaybolmaya yüz tutmu olan mal-

lardan istenmi olabilir ki, zaten bunlar kamu yarar içindir.

te burada dikkat edilecek olan husus udur. Geride gerek

miras yoluyla ve gerekse sahipsiz olarak kalan mallarn/ey-
leri'n tümü mü, çok fazlas mveya en az mharamdr? Bu
hususa dikkat olunmaldr. Bununla ilgili hüküm ise daha
önce anlatlmt. Eer braklan bu tür bir mal, haram de-

ilse, o takdirde, kendisine bundan ödeme yaplmak istenen

kimsenin durumuna/niteliine dikkat edilir. Yani ona yapl-

258

Helaller ve Haramlar

mak istenen bu ödeme, gerçekten bir ihtiyaç gerei mi deil

mi, bu aratrlr. Sonra da bu ahsa veya ahslara ne miktar

ve ne ölçüde ödeme yaplmas gerektii deerlendirilip tesbiti

yaplr.

Üçüncü madde: Ödenmesi istenen maa, vakf malla-

rndan ödenmek istenebilir. Dolaysyla eldeki vakf mallar

da tpk miras yoluyla edinilen mallar gibi bir incelemeye ta-

bidir. u farkla ki, vakf mallarnda mal vakfedenin artna
baklr. Dolaysyla vakfedilen maldan alman, yani harcan-

mak istenen ksm, vakfm/vakfedenin istedii tüm artlar

içermi olmal ve buna bal klnm olmaldr.

Dördüncü madde: Ödenmek istenen maa, hediye vs.

gibi eylerin, sultan tarafndan yeniden iletilen/önceleri sa-

hipsiz olan arazinin iletilen ksmn ürününden ödenilmek

istenmesidir. Bununla ilgili olarak herhangi bir arta itibar

edilmez. Çünkü mademki bu sahipsiz ve muattal kalm olan

topra/araziyi, vs.yi sultan yeniden iletmeye açm, ihya

etmitir, dolaysyla mülk kendisinindir. Mülk kendisinin ol-

duu için de, sultan ya da yetkili kimse, bundan dilediine

diledii kadarn verebilme hakk vardr.

Ancak bu gibi yerlerde una dikkat edilmelidir: Bu tür

iletmeye sokulan topraklarda çaltrlan ücretliler, genelde

egemen güç tarafndan zorla çaltrlr veya ücretleri haram

bir gelirden ödenmi olabilir. Kald ki bir arazinin/topram

uzun süre sahipsizlii nedeniyle iletilmez halde braklmasn-
dan sonra yeniden iletmeye sokulmas için birçok hizmetler

gereklidir. Örnein bu arazi içerisinde su kanallar ve arkla-

rn açtrlmas, duvarlarla muhafaza altna alnmas, topran
iletilerek tesviyesi gibi görevleri bizzat sultanm/yetkilinin

259

Helaller ve Haramlar

kendisi deil, mutlaka birilerine yaptrlr. te sultan/yetkili

kimseler bu ilemleri, çaltrdklar kimselere zoraki/karn

tokluuna yaptrmlarsa, dolaysyla yetkili kimseler bu ma-
ln sahibi konumuna gelmi olmazlar. Çünkü artk o toprak

haramdr. Eer çaltrlanlar ücret karlnda burada ça-

ltrlmlarsa, sonra da bunlara ait ücretler haram olan bir

maldan ödenmise, ite bunda üpheli bir durum vardr.

Nitekim bu gibi hususlar bu manadaki mekruh eylere

balamay ele alm ve gerekli uyarda da bulunmutuk.

Beinci madde: Ödenmek istenen maa, hediye vs. gibi

eylerin, sultann/yetkilinin borçlanarak ald araziden/top-

raktan veya hil’at elbisesinden, ya da bu manada bir at veya

daha bunun gibi eylerden verilme ya da ödeme yapma ola-

bilir. Çünkü bunlar onun mülküdür. Kald ki, sultann ya da

yetkilinin kendi mülkünde istedii gibi tasarruf/harcama yet-

kisi vardr. Ancak sultan borçla edinmi olduu bu mallarn
ödemelerini daha sonradan haram olan eyden yapacaksa,

böyle bir durum bazan haram olmasna sebep olabilecei gibi

bazan da maln üpheli konuma girmesine sebeptir. Nitekim

bununla da ilgili detayl bilgiler daha önce verilmiti.

Altnc madde: Maa, hediye vb. gibi ödenmesi istenen

eyin, müslümanlardan haraç/vergi toplatlan vergi görevli-

sine veya bölümeye tabi mallarla müsadere yoluyla alnan
mallar toplayan görevli kimselere bunu ödetmesidir ve öde-

meyi onlardan isteyerek yaptrtmasdr. te bu, üzerinde hiç-

bir üphe izi bulunmayan kesin ve katksz haramdr. Nitekim

günümüzde ödenen maalarn birçou bu özelliktedir. Sadece

bunun dnda kalan ise, Irak arazisinden/toprak gelirlerin-

den ödenen maalar müstesnadr. Çünkü bu topraklar, mam

260

Helaller ve Haramlar

afiî’ye göre, müslümanlarn kamu yararna harcanmak üze-

re vakfedilen topraklardr. Dolaysyla bundan gelen gelirden

alman maalar helaldir.

Yedinci madde: Söz konusu ödemeyi, sultann, sadece

kendisiyle al veri muamelesi yapan kimse ya da kimselere

ödetmesidir. Eer böyle bir alm-satm ii yapan kii, sultan-

dan/yetkililerden bakasndan herhangi bir al veri mua-

melesi yapmyor, yalnzca onunla bunu sürdürüyorsa, bunun

mal, tpk sultann hâzinesindeki mal hükmündedir. Eer bu

ahs, daha çok sultanlarn dmdakilerle de bu tür bir mua-

meleyi yürüten biriyse, o zaman bu adamn sultann emriyle

ödemek zorunda kald ey, sultann üzerinde/zimmetinde

bir borç olur. Bu ahs daha sonra bu ödedii miktar sulta-

nn/yetkilinin hazinesinden/kasasmdan alr/alacaktr.

Sekizinci madde: Söz konusu ödemenin hâzineden/

devlet kasasndan ödenmesi istenmi olabilecei gibi, yann-

da hem helal ve hem haram mal toplanm bulunan bir vergi

memuruna/valiye de bunun ödetilmesi istenebilir. Eer sul-

tanm/yetkili kimsenin haramdan baka bir gelirinin olduu

bilinemiyorsa, böyle bir maldan ödenen maa, vs. kesinlikle

katksz haram olur.

Eer kesinlikle hazinede/devlet kasasnda haram ve he-

lal maln birlikte bulunduu biliniyorsa, bu takdirde, bundan

kendisine maa veya bir baka amaçla teslim edilen ksmn
aynen helal/helalin kendisi olabilme ihtimali yannda, buna

yakn bir ihtimal olabilir düüncesi de akla gelebilir. Ancak

verilenin haramdan verilmi olmas ihtimali de bulunmakta-

dr. Bu ihtimal ise daha çoktur. Çünkü sultanlara ait mallarn

çou çamzda genelde haram olmasnn galebe çalddr.

261

Helaller ve Haramlar

Böylelerinin ellerinde helal yoktur veya yok denecek kadar

azdr.

Nitekim slam âlimlerinin bu konuda farkl görüleri bu-

lunmaktadr. Bir ksm, “Kendi adma kesin olarak haraml-
n bilmediim bir eyi alabilirim” diye görü belirtirlerken, bir

baka gruptakiler de, “Kesin helallii gerçeklemedikçe, böyle

bir eyi almak helal olmaz. Çünkü aslolan ey, üpheli bir e-
yin helal olmaddr” görüünü ileri sürmülerdir. Ancak her

iki görü de keskindir ve ardr. Burada izlenecek olan yol,

bizim daha önce belirtmi olduumuz görütür. Bizim o hük-

mümüz öyleydi: Eer çou haram ise, dolaysyla alnmas
haramdr. Eer çou helal ise ve bu helalin içinde kesin olarak

haram olduunu da biliyorsak, daha önceden de belirttiimiz

gibi, ite bu, bizim hakknda kesin bir ey diyemeyeceimiz ve

kararsz olarak kaldmz bir noktadr.

Sultanlarn/devlet yetkililerin mallar arasnda helal-ha-

ram karm mal bulunduunda, eer bunlardan alnacak

eyde bizzat haram olan eyin kendisini/salt haram söz ko-

nusu deilse alnabileceini, bunun haram olmayacan caiz

görenler vardr. Bunlarn dayanaklar birtakm sahabî ile ilgi-

li olarak gelen rivayetlerdir. Bilindii gibi Rasulullah (sav)’m.

vefatndan sonra hayatta olan birçok sahabî vard. Bunlardan

kimileri zalim devlet bakanlar ve idarecilerin döneminde

yaam, onlarn emri altnda görevler yapmlar, bunlar-

dan mal da almlardr. Nitekim bu gibi sahabiler arasnda

u isimleri sayabiliriz: Ebu Hüreyre, Ebu Said Hudrî, Zeyd

b. Sabit, Ebu Eyyûb Ensarî, Cerîr b. Abdullah, Cabir, Enes b.

Malik, Misver b. Mahreme... Bu isimlerden Ebu Said Hudrî ile

Ebu Hüreyre Mervan’dan ve Yezid b. Abdulmelik’ten mal ve

benzeri eyler almlardr.

Ayrca Abdullah b. Ömer, Abdullah b. Abbas da zalim

Haccac’dan mal almlardr. Nitekim tabiînden/ikinci kuak-

262

Helaller ve Haramlar

tan birçok müslüman da onlardan mal ve maa almlardr.

Örnein abî, brahim Nehaî, Haan Basrî, bn Ebu Leyla gibi

zatlar... Nitekim mamafiî de Harun Reid’den bir defada

bin dinar almtr, kald ki mamMalik de oldukça büyük/çok

saylabilecek mal halifelerden almtr.

Dier taraftan Hz. Ali’nin de öyle bir ifadesi bulunmak-

tadr:

“Sultann sana verdii eyi al, çünkü onun sana verdii

ey, helal maldandr. Çünkü sultanlarn helalden elde ettikle-

ri haram olanndan çok çok fazladr.”

Ancak sultanlardan ve devlet ricalinden gelebilecek olan

ve gelen hediyeleri almayp reddedenler, sadece takva ile ha-

reket ettiklerindendir. Çünkü bu kimseler, ‘ola ki helal olma-

yan bir eyi alrz da, dinimize bu, bir zarar getirir’ endie-

si duyduklarndan uzak durmulardr. Kald ki sen Ebu Zer

Gfarî’nin Ahnef b. Kays’a söyledii u sözleri görmüyor/duy-

muyor musun... Ebu Zer demitir ki:

“lgililer tarafndan gelen hediyeleri helal olduu sürece

aln. Eer verilen eyler, karlnda dininizi almak içinse, o

verileni almayn, terkedin.”

Ebu Hüreyre (r.a.) de der ki: “Bize verildiinde, verileni

alrdk, verilmediinde ise, istemezdik.”

Said b. Müseyyeb’in anlattna göre: “Muaviye, Ebu

Hüreyre’ye hakk olann verdiinde sesini çkarmaz, susard.

Fakat vermedii zaman ise Muaviye hakknda atp tutard.”

abî yoluyla Mesruk’tan gelen rivayete göre demitir ki:

“Yetkililerce verilen hediye ve bahiler, hediye alanlarm/ve-

renlerin de, ta onlar sürüyüp cehenneme sokana kadar, pe-

lerini brakmaz.” Yani alman bu tür hediyeler, bundan böyle

hediye ve bahi kabul edenleri haram ilemeye kadar götü-

rebilir. Yoksa bizzat alman hediye ya da bahiin kendisinin

263

Helaller ve Haramlar

haraml deil, bu tür eyler giderek insan haram ilemeye

kadar götürebilir olmasndandr.

Nafii’nin, Abdullah b. Ömer’den yapt rivayete göre

Muhtar Sakafî, Abdullah b. Ömer’e mal/eya gönderirdi, o da

gönderilenleri kabul ederdi ve sonra da öyle derdi: “Ben her-

hangi bir kimseden bir ey istemiyor/dilenmiyorum. Ancak

Allah’n rzk olarak bana gönderdiini de geri çevirmiyorum.”

Nitekim Muhtar Sakafî tarafndan kendisine bir deve hediye

edilmiti de, kendisi bunu alp kabul etmi ve bu deveye de,

“Muhtar’m devesi” ad taklmt.

Ancak Nâfii’nin yukarda Abdullah b. Ömer ile ilgi-

li olarak rivayet ettii hususlar, “Abdullah b. Ömer, Muhtar

Sakafî’nin hediyesi dnda kimsenin hediyesini geri çevir-

mez/reddetmezdi, tek reddettii/kabul etmeyip geri çevirdii

hediye Muhtar Sakafî’den gelenler olmutur” tarzndaki riva-

yetle çelikili bulunmaktadr. Kald ki Muhtar’dan gelen hedi-

yelerin reddini gösteren sened daha kuvvetli bulunmaktadr.

Yine Nâfii’den gelen rivayete göre demitir ki, “Ibn Mamer,

Abdullah b. Ömer’e altm bin dirhem gönderdi. Abdullah b.

Ömer de bu paray yoksullara datt/payîatrd. Daha sonra

kendisine bir dilenci geldi ve bir eyler istedi. O da, daha önce

yoksullara datt paradan birazn birinden borç olarak

ald ve gelen dilenciye verdi.”

Hz. Ali’nin olu Hz. Haan, Muav; ye’nin yanma geldiin-

de, Muaviye kendisine: “Ben sana öyle bir ödül sunacam ki,

senden önce Arap toplumundan hiçbir kimse böyle bir ödül

kimseye verilmedii gibi, senden sonra da daha deerlisiyle

kimseye ödül verilmeyecektir” demi, çkarp Hz. Hasan’a

dörtyüz bin dirhem vermi ve Hz. Haan da bunu almtr.

Habîb/Hubeyb b. Ebu Sabit diyor ki: “Ben, Muhtar

Sakafî’nin Abdullah b; Ömer ile Abdullah b. Abbas’a verdii

264

Helaller ve Haramlar

hediye ve bahileri görmütüm, her ikisi de kendilerine ve-

rilenleri alp kabul etmilerdi. ‘Verilenler nelerdi?’ diye soru-

lunca da, ‘Onlar mal ve giysilerden oluuyordu’ demitir.”

Zübeyr b. Adiyy’den yaplan rivayet ise öyledir; “Selman

Farisî öyle dedi, ‘Eer senin bir dostun veya devlet erkann-

dan ileri gelen bir adamn varsa veya esnaf/iadam bir dos-

tun bulunuyorsa, faizli muameleden de çekinmiyorsa, bunlar

sepi, yemek veya benzeri bir eye davet ederlerse veya sana

bir ey verirlerse, bunu kabul et. Çünkü böyle davranmada

senin için bir rahatlk/huzur ve kolaylk var, onlara da bunun

günah...’”

Eer böyle bir hüküm faizli muamele yapanlar hakknda

sabit ve geçerliyse, zalim kimselerin durumu da aynen böyle-

dir.

Cafer-i Sadk’tan, o da babasndan rivayet ederek, diyor

ki: “Hz. Haan ile Hz. Hüseyin -Allah’n salat ve selam üzer-

lerine olsun- Muaviye’den gelen hediyeleri kabul ederlerdi.”

Hakîm b. Cubeyr diyor ki: “Saidb. Cubeyr’in yanna ura-

mtk. Kendisi aa Frat bölgesindeki vergileri toplamakla

görevlendirilmiti. Bu arada kendisi, öür ve vergi toplamakla

görevli yardmclarna, “Yannzda bulunanlardan bize de ye-

dirin/gönderin yiyelim” diye haber yollad. Emrinde çalan

vergi/öür toplamakla görevli memurlar da, yanlarnda bulu-

nan yiyeceklerden bize gönderdiler. Bu yemekten hem kendisi

ve hem biz yedik.”

Alâ b. Zuheyr Ezdî diyor ki, “brahim Nehaî, Hulvan böl-

gesinde vergi toplamakla görevli bulunan babam Zuheyr’in

yanma geldi. Bunun üzerine babam kendisine hediye/bah-

i verdi. O da verileni kabul etti.” Nitekim brahim Nehaî,

“Vergi toplamakla görevli bulunan memurlarn verdii hedi-

yeleri kabul etmenin bir sakncas yoktur. Çünkü bu görevi

265

Helaller ve Haramlar

üstlenenlerin topladklarndan ihtiyaçlarn ve rzklarn
salama haklar vardr/bundan maalarn alrlar. Kald ki bu

gibi vergi görevlilerinin kasalarna helal ve haram mal birlik-

te girer. Dolaysyla bunlarn sana verdikleri helal olanndan,

helal olan malmdandr. Kald ki bunlarn hepsi de zalim sul-

tanlardan hediyeler ve bahiler almlardr. Hepsi de Allah’a

masiyet hususunda bu zalimlere yardmc olanlara çok ar
ithamlarda ve saldrlarda bulunmulardr. Yani aldklar on-

lar susturmamtr.

Yine bu frkann ileri sürdüüne göre, seleften bazlarnn,

bu türden hediye ve bahileri almadklarna dair gelen riva-

yetler, bunun haram olmasndan dolay almam olduklarna

dair bir delil deildir. Böyle bir eyi göstermez. Ancak bu, olsa

olsa iin vera yani takva yönünü gösterir. Kaçnmalar sadece

bu ite hassas, titiz davrandklarndan ve takvaya sarlmala-

rndandr. Yoksa haramlk açsndan deildir. Dier taraftan

Raid halifeler ve Ebu Zer ve daha bakalar zahid kimseler-

den idiler. Bunlar mutlak helal olandan bile saknmalarnn
sebep ve gerekçeleri, sadece zühd açsndandr. Bizi sakncal

olan bir ii yaptrmaya kadar götürebilir diye, yemeleri halin-

de hakknda bu açdan endie ettikleri helallerden uzak dur-

malar da, iin takvas ve vera açsndandr.

Dolaysyla söz konusu gruplardan birinin sultan ve ben-

zerlerinden gelen eyleri almalar, bu iin caiz olduunu gös-

terdii gibi, saknanlarn ve buna yaklamayanlarn tavr da,

bu verilenlerin haram olduunu göstermez, bunun için bir de-

lil oluturmaz. Ayrca Said b. Müseyyeb’ten rivayet olunan ve

kendisinin, maan beytülmale braktn ve hatta bu mik-

tarn otuz bin kusur dinara ulamasna ramen almadn
belirten/gösteren rivayetler ile, Haan Basri’ye atfen söylenen,

“Namaz vakti daralm bile olsa, ben bir kuyumcunun ibri-

inden abdest alamam, çünkü ben onun malnn temelinin

266

Helaller ve Haramlar

nereye dayandn bilemiyorum” tarzndaki ifadelerin tümü

takvaya dayanr. Ayrca takva açsndan iin böyle olduu da

inkar edilecek bir husus deildir. Dolaysyla bu gibi husus-

larda, onlarn hassasiyet gösterdii noktalarda onlara uymak,

onlarn hogörü gösterdii hususlarda onlara uymaktan çok

daha iyidir. Kald ki onlarn genilik tand ve müsamaha ile

bakt konularda onlara uymak ve onlar o konularda taklid

etmek de haram olan bir ey deildir.

te zalim sultann mal varlndan almann caiz olduunu

ileri sürenlerin üpheli gördükleri nokta burasdr, öyle mi?

CEVAP:

Bu tür kimselerin söz konusu ahslarn hediye ve bah-

ilerini kabul etmediklerine ilikin gelen nakiller oldukça

az ve snrldr. Oysa ki bunlarn reddettikleri ve kabul etme-

diklerine ilikin olarak gelen bilgiler çok daha fazladr. Yani

gelen hediyeleri kabul edenlerin saylar, kabul etmeyenlerin

yannda çok az/devede kulak kalr. Yine kar çkanlara oran-

la çkmayanlarn saylar da oldukça fazladr. Eer verilenleri

kabul etmeyenlerin kabul etmeyi sebebi takvaya dayandr-

lrsa, kabul edenlerin dayanaklar da farkl üç ihtimale gö-

redir. Bu ihtimaller de bu insanlarn takva derecelerine göre

yine farkllklar gösterir. Çünkü mesele sultanlar açsndan

deerlendirildii zaman, burada vera yani takva yönünden

elde dört derece belirir.

lk derece: Seleften gerçekten titiz ve hassas davranp

da takvay elden brakmayan kimselerin gösterdikleri has-

sasiyettir. Bu açdan bu kimseler sultanlara ve yetkililere ait

olan hiçbir eyi almazlar, almak da istemezler. Tpk Raid

halifelerin yaptklar gibi. Nitekim Hz. Ebu Bekir (r.a.), bey-

267

Helaller ve Haramlar

tülmaldan aldklarnn tümünü hesaplar ve bunun altbin

dirheme ulatn görür. Dolaysyla kendisini hâzineye kar
altbin dirhem borçlandrmtr. Hatta bir gün Hz. Ömer (r.a.)

beytülmaldaki birikimi bölütürüyordu. Bu srada kz içeri

girip, bir dirhem ald ve gitti. Küçük kznn ald bu dirhe-

mi tekrar ondan almak için Hz. Ömer yerinden kalkp peine

düünce, omuzlar üzerindeki abas yere dütü. Ancak küçük

kzcaz hemen eve girdi ve alamaya balad, ald dirhe-

mi de çocukluk sebebiyle azna soktu. Hz. Ömer, parma-
n kznn azna sokarak dirhemi çkard. Çkard dirhemi

de tekrar haraç paralarnn içerisine att. Sonra da Hz. Ömer

öyle konutu:

“Ne Ömer’in kendisinin ve ne de ailesinin yakn ve uzak

hiçbir müslümann hakkndan fazla bir hisse almaya haklar

yoktur.”

Beytülmaldeki datm ii bittikten sonra, Ebu Musa

E’arî oralar süpürüyordu. Bu srada yere dümü bir dirhem

buldu ve oradan geçen Hz. Ömer’in bir çocuuna/oluna o

dirhemi verdi. Hz. Ömer de, çocuunun elindeki bu dirhemi

görünce, nereden geldiini ona sordu. Çocuu da “bunu bana

Ebu Musa verdi” deyince, Hz. Ömer de bunun üzerine Ebu

Musa’ya:

“Ey Ebu Musa, sen Medine’de, Ömer’in ailesinden daha

düük birini görmedin mi ki bunu benim çocuuma verdin?

Acaba sen, Hz. Muhammed’in tek kii kalana dek hepsinin de

bizden hakszlkta bulunduumuz için hesap sormasn mis-

tedin?” diyerek azarlad. Sonra da o dirhemi tekrar beytülma-

le iade etti. te, ortadaki maln helal olmu olmasna ramen,

Hz. Ömer’in sergiledii tavr... Ancak kendisi bu kadarna bile

layk olmad endiesini ve korkusunu tayordu. Bu açdan

da dinini korumak ve böylece en az olanyla yetinmek istiyor-

du. Bunun için de Rasulullah (sav)’n:

268

Helaller ve Haramlar

“Sana üpheli geleni brak, üpheli gelmeyeni

al .” 157 hadisine uymak istiyordu ve bir de yine Rasulullah

(sav)’n: “Kim üpheli olann terkederse, o kimse r-

zn ve dinini korumutur.” buyruuna uymutur .
158

Dier taraftan da Hz. Ömer (r.a.), Rasulullah (sav)’n

azndan saltanata, hükümranla varan mallarla ilgili teh-

ditleri kendisinden dinlemiti. Bu açdan da oldukça hassas

ve titiz hareket ediyordu. Çünkü Rasulullah (sav), Ubade b.

Sâmit’i sadaka/zekat toplamakla görevli olarak gönderdiin-

de, ona öyle bir uyarda bulunmutu:

“Ey Ebul Velid! Allah’dan kork! Yarn kyamet
gününde boynunda/omuzunda tamakta olduun
baran bir deveyle, ya da ensende tadn böü-
ren bir sr ile veya ensende tadn meleyen bir

koyunla Allah’n huzuruna gelmeyesin.” Ubade: “Ey

Allah’n Rasulü! Gerçekten yarn böyle olacak mkyamet gü-

nünde?” diye sorunca, Rasulullah (sav) da: “Evet, varlm
elinde bulunan Allah’a yemin ederim ki aynen böyle

olacaktr. Ancak Allah’n kendisine rahmetiyle mu-

amele ettii kimseler müstesna” diye buyurdu. Ubade

de, “Seni hak peygamber olarak gönderen Allah’a yemin ede-

rim ki, bundan böyle hiçbir konuda bir görev yüklenmeyece-

im .” 159 dedi.

Rasulullah (sav) öyle buyuruyor:

“Kendimden sonra, sizin adnza tekrar irke

düeceinizden bir endie duymuyorum. Tek endi-

157 Helal ve Haram bahsinin birinci bölümünde bu hadis geçmiti.

158 Numan b. Beîr’den Buhar ve Müslim. Bu hadisin ba taraf, Helal ve Haram

kitabnn ikinci bölümünde geçmiti.

159 Tavus'tan mürsel olarak afiî Müsned’inde, îbn Ömer'den muhtasar olarak

“Mucem”de Ebu Ya’lâ rivayet etmitir. snad sahihtir.

269

Helaller ve Haramlar

emsizin için, sizin dünyalk konusunda kendiniz-

den geçmenizdir/dünya yarna girmenizdir .” 160

• • •

ite bu açdan Hz. Ömer (r.a.), beytülmala ait maldan söz

eden uzunca bir hadiste, una iaret eder: “Ben kendi konu-

mumu, bu mal ile ilgili olarak, yetimin mal üzerinde velayet

yetkisi bulunan bir kimse durumunda görüyorum. Eer var-

lm yerindeyse/imkanm varsa, o yetim malndan uzak du-

ruyorum. Eer ihtiyaç içindeysem, ondan yiyeceimi iyilikle

yiyebileceim kadarn alp yiyorum/ar gitmiyorum.”

Anlatldna göre Tavus’un bir olu, babasnn azndan
Halife Ömer b. Abdulaziz’e bir mektup yazar. Halife Ömer b.

Abdulaziz de, çkarp kendisine üçyüz dinar verir. Haliyle du-

rumu örenen Tavus, kendisine ait olan bir tanmazn satar

ve bu paradan üçyüz dinarn Ömer b. Abdulaziz’e gönderir.

te Ömer b. Abdulaziz gibi bir halifeye kar Tavus’un

davran... Bu hareket, gerçekten en üstün bir takva örnei-

dir.

kinci derece: Sultann ya da yetkilinin maln, eer o

sultan ya da yetkili kii, helal bir kaynaktan alm olduu bi-

liniyorsa, o takdirde bu kimsenin malndan alabilir. Bu arada

sultann/yetkilinin elinde baka bir haram maln varlnn
olabilecei hususunun ise herhangi bir zarar yoktur. Nitekim

tüm nakledilen eserler/rivayetler bu esasa göre deerlendiri-

lir. Hatta konuya ilikin eserlerin tamam ya da çou bu ma-

nadadr. Ayn zamanda sahabenin büyüklerine ilikin olsun,

bunlardan takva hususunda titizlik gösterenlerle ilgili bulun-

sun hepsi bu balamda deerlendirilmitir. Örnein Abdullah

b. Ömer gibi. Kendisi takva konusunda bir hayli titiz ve hassas

olarak hareket edenlerdendir. imdi bu durumdaki biri nasl

160 Ukbe b. Amirden Buhar ve Müslim rivayet etmilerdir.

270

Helaller ve Haramlar

olur da sultana ait bir malda istedii ekilde tasarruf edebilir

ki? Çünkü kendisi onlar tenkid konusunda oldukça sert dav-

ranan biriydi ve onlarn mallarn da en çok yerenlerin ban-
da gelirdi.

Bunun sebebini öyle aktarabiliriz. Ashab, ölüm dö-

einde hasta yatan bn Âmir’in evinde onu ziyaret için bir

araya gelmilerdi. Bu arada kendisi yani bn Âmir, ald va-

lilik sebebiyle kendisine hakszlk ettiini, bundan ötürü de

Allah katnda hesaba çekileceini ileri sürerek nefsini knad.
Çevresinde ziyarette bulunanlar da dediler ki, “Biz senin ad-

na hep iyilik ve hayr umarz. Çünkü sen görevli bulunduun
bölgede tüm yol boylarnca kuyular açtrdn, haclar susuz

brakmadn ve sen yapacan gereince yaptn.” Ancak ziya-

retçiler arasnda yer alan Abdullah b. Ömer ise bir ey söyle-

meden sessizce duruyordu. bn Âmir onun sessiz durduunu
görünce, “Ey bn Ömer, sen ne dersin?” diye onun düüncesini

sordu. bn Ömer de: “Eer kazanlan, helalden kazanlmsa
ve yaplan harcama ve nafakan da helalise, ben de aynen söy-

lenenlere katlrm. Gerçi yaknda huzura gidince, ne olduu-
nu göreceksin.” diye söyler.

Baka bir rivayette de bn Ömer’in öyle söyledii belirtil-

mitir, “Habis/pis, murdar ve haram olan bir ey yine kendisi

gibi habis/pis, murdar ve haram olan için keffaret/kurtarc

olamaz. Çünkü sen Basra valiliinde bulundun. Sandmka-

daryla sen o görevde hep kötülüklere bulamsndr/kötü-
lüklerden-yanl ilerden pek kurtulduunu sanmam.”

Abdullah b. Ömer’in bu sözleri üzerine bn Âmir öyle

dedi: “O halde sen benim için bir hayr duada bulunmayacak

msn?”

Abdullah b. Ömerde bunun üzerine öyle dedi, Rasulullah

(sav)’m öyle buyurduklarn iitmitim:

271

Helaller ve Haramlar

“Allah, temizlik yapmadan/abdestli olmadan k-
lnacak bir namaz ile çapul yaparak, aldatma yoluy-

la elde olunan bir maldan verilen sadakay da kabul

etmez .” 161

Oysa sana gelince, sen Basra gibi bir yerin valiliinde bu-

lunmusun, skntl bir i/yanl ve haksz bir i yapmadn
ne malum?..

Görüldüü gibi bn Âmir’in durumuyla ilgili olarak Hz.

Ömer’in olu Abdullah’n görüleri ve bn Âmir’in “hayr”

durumuyla ilgili ifadesi yukardaki ifadelerden bakas olma-

mtr.

Yine bn Ömer/Hz. Ömer’in olu Abdullah -Allah her iki-

sinden de raz olsun- Haccac- Zalim dönemine ilikin olarak

diyor ki: “Hz. Osman’n ehid edilerek, evinin yamaland
günden bu yana ben bugüne dek doyasya bir yemek yemi
deilim.”

Rivayete göre, Hz. Ali’nin içinde kendisine ait kavut bulu-

nan bir kab/testisi ya da çömlei vard. htiyaç duyduunda

bunu açar ve bundan içerdi. Hz. Ali’nin böyle yaptn gö-

renler kendisine: “Sen, yiyecek ve içecei bol olarak bulunan

Irak’ta bulunduun halde hâlâ bununla myetiniyorsun?” de-

nince, O da demitir ki: “Ben çömleimin azn cimrilik se-

bebiyle mühürlüyor deilim. Ancak ben, içine holanmayaca-mbir eyin dümesinden/karmasndan ve bir de mideme

istemediim bir eyin girmesinden endieliyim onun için.”

te bu hal, onlarn yaad bir hal idi. Onlarn yaant-

lar böyleydi. Nitekim Hz. Ömer’in olu Abdullah, eer elinde

sevdii ve houna giden bir ey var idiyse, hemen onu elden

çkarrd.

161 ibn Ömer’den Müslim rivayet etmitir.

272

Helaller ve Haramlar

Nafi adndaki bir kölesi, bn Ömer’den, bn Âmir tarafn-

dan otuz bin dirheme satn alnmak istenince, bunun üzerine

bn Ömer, “bn Âmir’in dirhemlerinin bamdöndürmesin-

den/beni martacandan endie duyarm.” diyerek, kölesini

satn almak isteyen bn Âmir’e, Nâfi adndaki kölesini satmak
istemez ve kölesine de, “Bundan böyle sen özgürsün” diyerek,

onu herhangi bir karlk almadan hürriyetine kavuturur.

Ebu Said Hudrî: “Dünyann bizi kendisine meylettirme-

dii hiçbir kimse bizden yoktur. Bizden kim varsa, dünya onu
peine takmtr. Peine takamad tek kii Hz. Ömer’in olu
Abdullah idi.” demitir.

te u açklamamz da gösteriyor ki, ister bn Ömerolsun

ve ister onun gibi bir yaants olan olsun, kesin helal olduu-
nu bilemedikleri bir eyi aldklar görülmü deildir. Onlar

böyle kesin olmayan eylerden hep uzak kalrlard.

Üçüncü derece: Sultandan almak istedikleri ve aldk-

larn, srf fakir ve yoksullara datmak veya beytülmalden

alacakl olanlarn haklarn vermek üzere, bu tür bir niyetle

almaktr. Çünkü sahibi kesin bilinmeyen ortadaki mallarla il-

gili uygulama/hüküm öyledir. Eer söz konusu sultann ver-

mek istedii mal, kendisinden alnmazsa, o da o mal dat-
maz/mal da datlmam olacaktr. Dolaysyla sultan o mal

ile bir hakszla yardmc olabilir veya bir zulüm yapabilir.

Bu açdan biz bu tür bir mal ile ilgili olarak deriz ki:

Bu tür ortada olan bir maln böyle kimselerin elinde b-
raklmayp, onlardan alnarak, uygun yerlere harcanmas çok

daha yerindedir. Bu tür bir mal ile hakszlk yapacak ve zul-

medecek olan bu kimselerin elinde bu mal braklmamaldr.
Kald ki bu manada görü belirtenler de baz slam âlimleri

olmutur. Nitekim bununla ilgili detayl açklamalar da ge-

273

Helaller ve Haramlar

lecektir. Dier taraftan selef âlimlerinin kendi dönemlerinde

sultandan aldklar eyler de bu anlamda yorumlanmaldr.

Bunun içindir ki Abdullah b. Mübarek öyle diyor:

“Dorusu günümüzde Abdullah b. Ömer ile Hz. Aie’yi ken-

dileri için delil göstererek ilgili kimselerden hediye ve ben-

zeri eyler alanlarn, hiç de onlara uyduklar yoktur. Onlarn

yaantlarn kendilerine örnek edinen de olmuyor. Çünkü

bn Ömer aldklarn datm, hatta, bir gün alm olduu
altmbin dirhemi böyle datm, sonradan gelip de kendi-

sinden yardm isteyen birine de, daha oradakiler dalmadan,
onlardan birinden borç alarak, isteyen kimseye borçlanmak

suretiyle balamtr. Nitekim Hz. Aie (r.a.) de bunun ben-

zerini yapmtr.”

Cabir b. Zeyd de, kendisine bu manada gelen bir mal al-mve bunu sadaka olarak datmtr. Sonra da bununla il-

gili olarak u görüünü belirtmitir: “stedim ki böyle bir mal,

getirenlerin elinde kalmasn, onlardan alaym ve bunu sada-

ka olarak dataym. Böyle yapmambenim açmdan, bu mal
onlarn eline brakmaktan daha hayrldr.”

Nitekim mamafiî (r.a.) de Harun Reid’den kabul ettii

hediyeleri ve sadakalar bu anlamda deerlendirerek alm ve

aldklarn da hemen yaknlarna datmtr. Kendisi için bir

tek kuru bile alkoymamtr.

Dördüncü derece: Sultandan alnan/gelen eyin

kesin helal olduunun bilinmemesidir ki bu, datlmaz,
aksine öylece braklr. Ancak ald mal, varlnn çou
fazlas helal olan bir sultandan/yetkiliden alnmsa, bu,

tpk una benzer. Bilindii gibi sahabe dönemindeki hali-

felerin/yetkililerin mal varlklar bu türden idi. Yani Raid
halifelerden sonra sahabe ve tabiin dönemlerindeki halife-

274

Helaller ve Haramlar

lerin mal varlklar böyleydi. Onlarn malnn fazlas/çou
haramdan oluuyor deildi. Bunun böyle olduunun ge-

rekçesi de Hz. Ali’nin söyledii bir ifadedir. Çünkü Hz. Ali,

“O kimsenin ald malnn çou helaldir/haram
olan azdr.”

Nitekim birtakm slam âlimleri de, çounluu/fazla olan

yönü gözönünde bulundurarak bunun helal olmasna cevaz

vermilerdir. Ancak biz bu konuda çekimser davrandk. Bir

takm kimselerle ilgili tek tek rastlanabilecek hususlarda çe-

kimseriz. Oysa sultana ait olan bir mal, istisnai vakalar olarak

görülemez. Çünkü sultanlara/yetkililere ait mallarn genelde

haddi hesab olmaz. Bu itibarla kesin olarak haraml bilin-

meyen hususlarda içtihada dayal olarak bunun alnabilecei-
nin caiz olmas uzak bir ihtimal olmasa gerek. Çünkü burada
çounluk gözönünde bulundurulmutur. Ancak bizim kar
çkp yasakladmz ey, eer maln fazlas/çou haramdan
olumusa ortaya çkar.

Eer burada dört derece/madde içerisinde sunduumuz
bu hususlar iyice anlalmsa, bu takdirde, günümüzde za-

limler tarafndan ödenen maa ve benzeri eyler, buradaki-
lerle kyaslanamazlar. Çünkü günümüzdekilerin durumu on-
lardan iki yönden farkl bir husus sergilemektedir ve bu da
kesindir. öyle ki:

Birinci farkllk: Günümüz sultanlarmn/idareci ve

yetkililerin mal varlklarnn ya tümü haramdr veya tümü-
ne yakn olan ksm haramdan olumutur/edinilmitir. Nasl
haram olmayabilir ki? Helal olan mallar ya sadakalar/zekat

yoluyla elde edilen eylerdir, ya da fey ve ganimet olarak ka-

zanlanlardr. Oysa bugün bunlarn varlndan söz edile-

mez. Bunlardan/bu kalemlerden yetkililerin elinde olan bir

275

Helaller ve Haramlar

mal varl yoktur ki, geriye sadece kala kala bir cizye/vergi

kalmtr. Bu vergiler de türlü entrikalarla, ikence ve zulüm
yollaryla halktan zorla alnan eylerdir ki, bunlarn onlardan

uygun olmayan yollardan alnmas zaten haramdr. Çünkü bu

vergiyi/cizyeyi toplayanlar, hem aldklar/topladklar eyler-

de ve hemkendilerinden vergi toplad kimselerle ilgili olarak

er’i çizgiyi bir kenara brakmlar ve hadlerini amlardr.
Oysa bu alnanlarn da artlar ve kurallar vardr, kendile-

rinden cizye alnanlar için yaplmas öngörülen artlar yerine

getirilmemektedir. Dier taraftan müslümanlara yüklenen ve

tahsil olunan vergi, müsadereler yoluyla alnanlar, akla-haya-

le gelmedik zulüm ve ikence yollarndan edinilen varlklar

da bu cizye ve benzerleriyle orantlandrldmda, bu, onlarn
binde biri bile deildir. Durum böyle olunca günümüzde bun-

larn helal varl diye bir eyi olur mu?

kinci farkllk: lk asrdaki yaplan zulümler/haksz-

lklar, bunlar genelde Raid halifeler dönemine yakn olduk-

larndan, yaptklar zulüm ve hakszlklarn farkndaydlar.

Dier taraftan o dönemdeki idarecilerin çou, sahabe ve ta-

biin gönüllerini kendilerinden yana çalmak istiyor ve onlara

kar bir minnet altnda bulunuyorlard. Bunun için de hep

onlarn gönüllerini kazanalm istiyorlard. Sahabe ve tabiine

kar görünürde öylesine sayglydlar ki, istiyorlard ki, onlar

kendilerinden hediye ve benzeri eyler kabul etsinler, verdik-

leri bahiler onlar tarafndan alnsn ve kabul edilsin diler-

lerdi. Nitekim o dönem yöneticileri herhangi bir ahab ya da

tabiin kendilerinden hiçbir ey istemeden ve onlara boyun
emeksizin hediye ve benzeri bahiler gönderirlerdi. Dahas
eer sahabe ya da tabiin tarafndan hediye ve bahileri kabul

edilirse, bundan büyük bir memnunluk ve minnettarlk duy-

gusunu sergiliyorlard ve mutlu oluyorlard.

276

Helaller ve Haramlar

Sahabe ve tabiin de onlarn gönderdii hediye ve bahi-
leri alrlar ve fakat hemen bunu fakir ve yoksul olan kimse-

lere datrlard. Ayn zamanda onlarn çkarlar ve amaçlar

dorultusunda konumadklar gibi, onlara bu manada itaat

da etmezler, onlarn oyunca ve aleti de olamazlard. Gidip

yetkililerin meclislerinde oturmazlar ve yanlarnda buluna-

rak onlarn çevrelerinde insanlarn toplanmalarna da arac

olmazlard. Ayn zamanda onlarn saltanat ve hükümranlk-

larnn devamn da istemezlerdi. Dahas yanllklarn gör-

düklerinde onlara kar aleyhlerinde pervaszca konuurlar

ve gerektiinde onlara beddua etmekten de geri durmazlard.

Onlarn slam’a ve eriata aykr tavr ve hareketlerini, ilerini

gördüklerinde gözlerini budaktan çekinmeden aleyhlerinde

istedikleri tarzda konuurlard, yanllarnn karsna diki-

lirlerdi.

Ksaca bunlar, dönemlerindeki yönetim kadrolarnca

kendilerine verilen hediyelerle, dinlerini dünyalk adna sat-

mazlar ve ne söylenmesi gerekiyorsa, yine de söylerler ve en

ar ekilde tenkidlerini yöneltirlerdi. Bu açdan onlardan

hediye almadklarnda onlar için bir saknca yoktu, bu, on-

larn dillerinin kilitlenmesine sebep olmazd. Ya günümüzde

durum nasl? Günümüzde idareciler ve devlet adamlar binle-

rine bir eyler verirken, onun kendilerine kul ve köle olmala-

rn, kendilerine boyun emelerini, hakszlklarna ses çkar-

mamalarn isterler, yani alanlar, verenlere satlm oluyorlar.

Dolaysyla bakalarndan bir eyler almaya alan bu kimse-

ler, efendilerinin etrafnda dört dönüyorlar, onlarn amaçlar

ve istekleri dorultusunda hareket ediyorlar, onlarn nerede

toplantlar varsa, onlarla birlikte oralara kouturuyorlar.

dareciler, birilerine bir eyler verdiklerinde isterler ki onlar,

kendilerine hayr dua etsinler, yanlarnda veya gyaplarnda

hep onlar övsünler, onlar tezkiye ederek yanl ve zulümle-

277

Helaller ve Haramlar

rini milletten gizlesinler, evet hep bunu isterler ve böylelerini

de bulurlar. Günümüz idarecilerinin ve devlet adamlarnn
hediye datmnda gözettikleri ve izledikleri yol öyledir:

a- Bata idarecilerden ve yetkililerden isteyerek, kendi-

sinin onurunu krmaya da sebep olsa, bir ey deme-

yecek, onur krclna tahammül edecek,

b- Böylece efendisinin hizmetinde sadk biri olacaktr,

c- Her platformda ve her vesileyle efendisine dua ede-

cek ve hep onu övüp duracak,

d- Herhangi bir yardm isteinde veya çarda derhal

onun yannda yer alacak ve ne ister, nasl isterse iti-

razsz emrinde olacaktr.

e- Efendisinin nerede bir toplants, bir ii varsa, derhal

orada hazr bulunacak, toplantlarnda boy göstere-

cek, onun arzusu dnda bir durum sergileyecek,

f- Dümanlarna kar efendisini savunacak, yardmc
olacak, yanllarn ört-bas edecek, ona kar sevgi ve

dostluunu her vesileyle açkça gösterecektir.

g- Hiçbir yanln, zulmünü, hakszln, yanllarn
ve çirkinliklerini aça vurmayacak, tüm yapt kö-

tülükleri iyi gösterme gayretinde olacaktr.

te yukarda yedi madde halinde sunulan eylerden her-

hangi birisini bu yadanlk takmndan biri ihlal ederse, bir

yanllk yaparsa, efendilerinden zrnk alamazlar.

Hatta böyle bir kimse, fazilet, derece ve deer bakmn-
dan mamafii (r.a.)’nin deerinde birileri de olsa, yine de

vermezler.

278

Helaller ve Haramlar

Durura böyle olunca, sultanlardan olsun, yetkililerden

olsun, helallikleri kesin olarak bilinmedikçe, bunlardan
hiçbir ey kabul edilemez, hediyeleri ve benzeri ikramlar
alnamaz. Çünkü sonuçta bunlardan bir eyler alndnda,
yukarda yedi madde halinde belirttiimiz durumlara insa-

n götürür.

Helal durumunda konu böyle olunca, ya bir de kesin ola-

rak haram olduu biliniyor veya üpheli olduu biliniyorsa,

bunun için ne söylenebilir ki? Dorusu böylelerinin elinden

bir eyler alma, mallarndan edinme cüretkarln gösteren-

ler kim olurlarsa olsun, sonra da kalkp kendilerini sahabeye

benzetirlerse, Tabiin gibi gösterirlerse, bu adeta melekleri, kir

pas içinde olan demircilere benzetmek gibidir.

Böylelerinden bir eyler almak, hep onlarla hair neir
olmay, onlarn arzularn gözetmeyi gerektirir. Onlarn is-

tedikleri dorultuda çalmay ister. Onlarn tayin ettikleri

adamlarnn kulu kölesi durumuna gelinmesini arzularlar.

Onlardan gelebilecek her türlü aala ve zillete katlanmay,
hep onlara övgüler döktürmeyi, hep onlarn kaplarnda dört

dolanmay isterler. Bundan sonraki bölümde ele alacamz
gibi bunlarn tümü isyandr. Buna göre önceden de belirttii-

miz gibi yetkililerin mal girdileri, helal olan olmayan anla-

lmtr. öyle var sayalm ki, adam evinde oturduu halde,

hakk olan böyle bir ey kendiliinden ona getirilip sunulur-

sa, hiçbir arac olmadan gelip onu bulmusa, bir övgü ve bir

tezkiye olmakszn, onlara yardmcl söz konusu olmadan
olmusa, bu takdirde bu manada gelen eyin alnmasnda bir

haramlk yoktur. Ancak aadaki bölümde de ele alacamz
gibi, baz sebepler açsndan alnmasnda kerahet vardr, ra-

hatszlk vericidir.

279

Helaller ve Haramlar

KNCDEERLENDRME
ALINAN EYÎN MKTARIVEALANIN ÖZELL
Biz bu deerlendirme bal altnda ikinci olarak alman

eyin miktar ile bundan alan kimsenin nitelii ya da özellii

üzerinde duracaz.

Söz konusu mallarn, kamu yararna yönelik olarak har-

cama yaplacak olan mallar olduunu varsayalm. Örnein

ganimet mallarndan ayrlan bete dördü ve miras olarak ka-

lan mallar gibi..

Ancak bu iki maddenin dnda kalan mallar, eer bir va-

kf ise, ya da bir sadaka ise veya fey’den kalan bete bir ksm
veya ganimetten ayrlan bete bir ksm ise bunda kesin hak

sahibi olduklar belirlenmi olan kimselere aittir.

Sultann ya da yetkililerin ihya ettikleri/yeniden ilet-

meye soktuklar araziden veya satn ald eylerden olup da

bunlarn mülkü olanna gelince, sultan ya da yetkililer bun-

dan diledii kadarn diledii kimselere verebilirler.

Burada özellikle üzerinde durulacak olan mallar, kay-

bolmaya yüz tutmu mallar ile kamu için kullanlacak olan

mallardr. Bu tür mallar yalnzca ammeyarar/kamu faydas

görülen ilerde kullanlr ve bunlara yönelik olarak harcama

yaplr. Baka bir kaleme bundan harcama yapmak caiz deil-

dir. Ya da bu tür bir mal gerçekten kazanma gücü olmayan ve

ihtiyaç içerisinde bulunan aciz kimselere de verilebilir. Ancak

herhangi bir maslahat/yarar görülmeyen zengin bir kimseye

bu maldan verilmesi meselesine gelince, böyle bir zengine

beytülmale/hazineye ait maldan verilmesi caiz olmaz/doru

deildir. te sahih olan da budur. Gerçi bu konuya ilikin

âlimlerin farkl görüleri olsa da sahih olan bu tür bir yerden

zengine bir eyin verilmemesidir. Çünkü farkl görü ileri sü-

renler de, Hz. Ömer’in: “Her müslümamn hâzinedeki maldan

280

Helaller ve Haramlar

bir pay ve hakk vardr” sözüne dayanarak böyle söylemekte-

dirler ve delil olarak bunu göstermektedirler. Çünkü madem
ki zengin de olsa müslümandr ve müslümanlarn nüfusunun
artmasna sebep olan bir bireydir, bu açdan verilir, demi-
lerdir.

Ancak Hz. Ömer (r.a.), yukardaki sözü söylemi olmasna
ramen, beytülmalde bulunan maldan müslümanlarn tümü-
ne datm/harcam deildir. Aksine Hz. Ömer, bu harca-

may yaparken, verdii kimselerde olmasn istedii özellikler

varsa ve belli niteliklere sahip iseler, böylelerine vermitir.

Herhangi bir kimse eer bir kamu görevine atanrsa, ya-

paca i ve hizmetlerle tüm müslümanlara/kamuya yararl

olacaktr. Oysa bunun yannda kendi geçimini salamak için

bir baka ite çalrsa, asl görevini bu arada ya eksik yapa-

cak veya yapamayacaktr. Çalmad takdirde, sorumluluu
altndakiler geçim sknts çekeceklerdir. te bu dürümdaki-
lere devlet bütçesinden/hazineden ya da beytülmalden yeteri

kadar/geçinebilecei miktarda maa ödenir. te kendilerine

ödeme yaplacak olan kimseler arasna tüm âlimler/bilginler

de dahildir. Burada âlimlerin tümü derken, bunlardan özel-

likle din alanyla ilgili ilimlerde hizmet verenleri demek isti-

yorum. Yani fkh, hadis, tefsir, Kraat/Kur’an ile ilgili ilimler-

le uraan ilim adamlar ve ayrca dince sakncas olmayan
ve Örenilmesinde zaruret olan tüm ilim dallarnda hizmet

verenlere de bu manada ödeme yaplr/maa ödenir. Bu snfa
girecek olanlar, örnein öretmenler, müezzinler, söz konu-
su ilimler alannda örenim gören tüm örenciler bu manada
hâzineden yardm ve maaalma hakkna sahiptirler. Eer söz

konusu örenim gören kimselere kendilerine yetebilecek im-
kan salanamazsa, onlar ilim tahsil edemezler.

Yine bu maal kategoriye valiler ile askeri erkan denilen

üst ve ast subaylar da girerler, bu grup da devlet bütçesinden

281

Helaller ve Haramlar

maalarn alrlar. Çünkü dünyaya ait i ve hizmetlerin yü-

rütülebilmesi, sorunlarn çözümlenebilmesi, bunlarn vere-

cekleri hizmetlere baldr. Dolaysyla bunlar devlet/ümmet

hizmetinde olan maal kimselerdir, askerlerdir. Ordunun bel

kemiidirler. Çünkü bunlar ülkeyi canlar pahasna da olsa,

her türlü silah kullanmak suretiyle ülkeyi düman tehlike ve

saldrlarna kar koruyan, ülke içerisinde anari ve teröre

frsat tanmayan, slam dümanlarnn heveslerini kursakla-

rnda brakan uyank görevlilerdir, askerlerdir.

Devlet bütçesinden maa alacak olanlar snfna u ka-

lenderdekiler de dahildir; devletin yazmalarn düzenle-

yenler, hesap ileriyle uraan hesap uzmanlar ve bu smfta

görülen herkes, vekiller/bakanlar, devlet adamlar da bura-

dan maalarn alrlar. Dolaysyla devletin gelir gider vb. gibi

ilerini yürütebilecek ve bu manada kendilerinin hizmetine

ihtiyaç duyulan herkes bu bütçeden maalarn alrlar. Ancak

burada bizim söz konusu ettiimiz haraç/vergiden maa al-

mas gerekenler, eer söz konusu kimseler helal olan maln
yönetimini yüklenmilerse, ellerinde helal dnda haram bir

mal yoksa böyledir. Çünkü beytülmaldeki varlk, kamu yarar

içindir. Kamuyarar olan eyler de ya kiinin dünyasyla ilgi-

lidir veya diniyle alakaldr. Çünkü âlimler ve bilginler saye-

sinde din ayakta sapasalam kalma imkann kazanaca gibi,

ordu/askerler sayesinde de dünyann korunmas salanr. Bu

açdan din ve mülk/idare ikiz karde gibidirler. Biri olmadan

dieri olmaz.

Doktorlar da aynen maa alacaklar snfna dahildirler.

Gerçi her ne kadar hekimlik ilminin bir açdan din ilmiy-

le bir balants yok ise de bu, insan saln ilgilendiren

bir alandr ve buna bal dier hususlar da ilgilendiren bir

sahadr. Nitekim salk olmadan insan, inancn da gere-

ince yaayamaz. Bu açdan din sala tabidir. te bütün

282

Helaller ve Haramlar

bu açlardan ötürü gerek beden sal açsndan olsun ve

gerekse ülke sal bakmndan olsun, bu anlamda ken-

dilerine ihtiyaç duyulan ilimler konusunda çalanlara ve

doktorlara da bütçeden maa ödenir. Söz konusu mallardan

kendilerine bir ödenek ayrlr. Bu, verilmelidir ki, onlar da

müslümanlarn problemleriyle ve tedavileriyle ilgilensinler.

Burada, “Müslümanlarn tedavisi ve problemleriyle ilgi-

lensinler” derken, onlardan herhangi bir ücret almakszn
ve bir problem çkarlmakszm ücretsiz tedavi etmelerini

kastediyorum. Ayrca bu ahslarn da devlet bütçesinden

maa alabilmeleri için illa da ihtiyaç içinde olmalar art da

yoktur. Hatta böyleleri zengin de olsalar, kendilerine ihtiyaç

duyulmas bakmndan maaödenmesi caizdir. Çünkü raid

halifeler, ister muhacirler olsun ve ister ensar olsun, hepsi-

ne bütçeden yardm etmilerdir, buna ramen kendilerine

bütçeden bir eyler ödenen kimselerin ihtiyaç içinde olduk-

lar da biliniyor deildi. Ayrca yetkilinin durumuna göre ve

eldeki mal varlnn çok ya da azlna göre yetecek/geçi-

mini salayacak kadarn vermesi gerekir. Dolaysyla yetkili

eldeki imkana göre vermek istedii kimselere az ya da çok

verebilme hakkna sahiptir.

Nitekim Hz. Haan (as) Muaviye’den bir defada dörtyüz-

bin dirhem almtr. Hatta Hz. Ömer (r.a.) da, baz kimselere

saf gümüten 12 bin dirhem kadarn yllk olarak vermitir.

Nitekim Hz. Aie validemizi de Hz. Ömer, yllk onikibin dir-

hem saf gümü alanlar listesinde tesbit etmi, bunlar arasnda

ona da yer vermiti, ayrca Hz. Ömer (r.a.) yine bazlarna yl-

lk olarak onbin dirhem ve bazlarna da altbin dirhem maa
veriyordu. te Hz. Ömer böyle bir deerlendirmeyle herkese

kendi konumlarna ve derecelerine göre bir maaödemektey-

di. Söz konusu mal/ayrlan miktar, o sicilde kaytl bulunan-

lara aitti ve bu, o kimselere kuruuna kadar ödenirdi. Eer

283

Helaller ve Haramlar

devlet bakan bu tür kimselerden herhangi birisine fazladan

çokça bir eyler verirse, bunu vermesinde herhangi bir sakn-

ca yoktur. Ayrca devlet bakan ya da yetkilisi, belli birtakm

özellikleri bulunan kimselere söz konusu maldan hediyeler,

ödüller vb. gibi eyler tahsis edebilir, bu, onun yetkisi dahi-

lindedir. Nitekim salih selef dönemlerinde bile bu yaplmtr.
Ancak yetkililer bu tür davranlarda bulunurlarken mutlaka

toplumun maslahatn ve yararn gözetmeliler ve bu nokta-

y hiç de göz ard etmemeliler. Yetkililerce herhangi bir bilim

adam ya da bir baar elde ederek cesaret gösteren binleri-

ni u veya bu manada bir eylerle ödüllendirirse, bu tür bir

davranla ayn zamanda halkn duygularn kabartmak ve

onlarn da bu tür ilerle megul olmalarn tevik etmek ve

onlara benzemeye çalmak gibi bir ey de yatar. Bu nokta da

unutulmamaldr.

te bunlarn yarar, yani hediye, ödül gibi eylerin ve-

rilmesinin faydas, belli kimselere belli ödeme imkannn ta-

nnmas tüm bu açlardan fayda salar. Çünkü bütün bunlar

özellikle sultanm/yetkili kimselerin kendi karar ve yetkileri-

ne dayanan eylerdir. Ancak burada zalim sultanlar açsndan
iki eye dikkat olunmaldr:

Birincisi: Eer adam zalimse, halk eziyorsa, bu gibi bir

sultann/devlet bakan ya da yetkilinin yapmas gereken ey,

hemen görevini brakmasdr. Çünkü bu kimse ya görevden

alnm olmal veya mutlaka görevden alnmas gereken biri

olmutur. Adam böyle ise, imdi böyle birilerinin elinden bir

eyler alp yemek hiç helal olabilir mi? Çünkü bu adamn ke-

sinlikle gerçek manada sultan olmad/devlet bakan olma-d ortadadr. Bir gün mutlaka görevine son verilecektir.

284

Helaller ve Haramlar

kincisi: Böyle zalim ve bakalarn ezen bir devlet ba-
kan ya da yetkililer, kamuya/müslümanlara ait olan bir hakk
herkese vermek istemez, onlarn haklarna el koyar. te böyle

bir konumda bulunan bir sultandan ya da devlet bakan ve

yetkililerden fertlerin herhangi bir ey alp kabullenmeleri

nasl caiz olabilir ki? Böyle kimselerin beytulmalde/hazinede

olan hisseleri kadarn almalar acaba caiz olabilir mi? Yoksa

böyle bir ey temelden caiz deil mi? Yoksa herbirinin kendi-

lerine verilen miktar almalar caiz midir? imdi bu hususlar

açklayalm. öyle ki:

Birinci duruma gelince: Bizim bu noktada görüü-
müz öyledir: Herhangi bir kimsenin alaca bir hakk varsa,

o bundan men edilemez. Çünkü cahil ve zalim sultana/baka-

na, güç ve kuvvet orannda ne kadar yardmc olunursa, gücü-

nü ne kadar artrrsa, kendisinin görevden alnmas da o ka-

dar zorlar. Eer söz konusu sultan ya da devlet bakamnm
alnmasnda bir sknt varsa, bundan ötürü büyük bir fitne

doacak ve durumun önüne geçilecek gibi deilse, bu takdirde

böyle bir kimseyi görevinin banda brakmak vacib/farz olur.

Böyle birine itaat de dier adil emirlere itaat gibidir. Çünkü
emirlere itaat olunmas hususunda emir ve uyar vardr .

162

Ayn zamanda devlet yetkililerine yardmdan menetmekten
el çekilmesine, engel çkarlmamasna ilikin hükümler ve

uyarlar bulunmaktadr .

163

162 Emirlikle ilgili olarak bk. Buhar ve Müslim, ilgili bölümler.

163 Men ve yasaklamayla ilgili olarak bak Buhar ve Müslim. Burada müslümanlar

herhangi bir ekilde bir bar ölçüsünde de olsa aralarn ayran bir kimse,

öldüünde cahiliye ölümüyle öleceinden söz edilmektedir. Buhar ve Müs-
lim bn Abbas’tan bu manada rivayette bulunmular, ayrca Müslim de Ebu
Hüreyre’den ve îbn Ömer’den bu manada rivayetler yapmtr.

285

Helaller ve Haramlar

Ancak bizim görüümüze göre hilafet vazifesi, bunu
Abbasilerden devamn salayan ve bunu garanti altna alan-

lara ait bulunmaktadr. Bunlar adna ii yürütenlere aittir.

Velayet/valilik ise ülkenin farkl bölgelerinde saltanat sürdü-

ren sultanlar/devlet yetkililerinindir. Ki bunlar da halifeye

biat yoluyla bal bulunan kimselerdir. Biz bu konuyla ilgili

hükümleri, “Mustazhar Billah” adna kaleme aldmz ve

adna da, “el-Müstazhârî” dediimiz eserde ele aldk. Biz bu
kitaptaki bilgileri de Kad Ebuttb tarafndan kaleme alman
ve: “Kefu’l-Esrar ve Hetku’l-Estar” adn verdii kitabndan

aldk. Kad Ebuttb ad geçen kitabn Batnî gruplardan olan

Rafzîlerin çeitli gruplarna bir reddiye/cevap olarak yaz-

mtr. Çünkü kendisi bu eserinde konuya ilikin olarak iin

maslahat yönüne iaret etmitir.

Burada belirtmemiz gereken sözün özü udur; halkn i-

lerini ve menfaatlerini biz gözönünde bulundurarak, sultan-

larla ilgili olarak artlar ve nitelikleri deerlendiririz. Eer
bizler kalkp günümüzdeki velayet yetkililerinin/valiliklerin

geçersizliinden söz eder ve bu dorultuda bir hüküm/fetva

verecek olursak hemen ii ta bandan geçersiz, temelden yok-

sun olarak kabul etmi oluruz. Oysa herhangi bir eyde kâr

arzusuyla sermaye/kapital elden çkarlamaz. Aksine günü-

müzdeki velayetler genelde baskyla ve millete ramen ayakta

durmaktadrlar. Yani egemen güçler bugün i bandadrlar.
Dolaysyla güçlü olan kimseler kime onay ve geçit verirlerse,

halife/devlet bakan da o olmaktadr. Herhangi birileri güç
ve zor kullanarak bata kalmay /velayeti elinde tutar ve buna
ramen yine de halifeye itaatini sürdürürse, o zaman hutbeyi

onun adna okutur ve paray da onun adna basar. Yani bu
hususlarda ona itaatkardr. Bu kii bu manada hükmü geçerli

bir sultandr, bölgenin çeitli yerlerinde yarg yetkisi bulunan

ve hüküm koyabilen bir yetkilidir, velayet sahibidir.

286

Helaller ve Haramlar

Biz bunun gerçek yönlerini ve detaylarn, “el-ktisad fi’l-

’tikad” adl eserimizde ele almtk. Bu açdan biz burada ii

uzatmak istemiyoruz.

Dier probleme gelince, o da sultan/yetkili kii, hâzineden

verirken bundan hak sahibi olan herkese vermezse, kendince

birilerine verirse, imdi böyle olan bir yetkiliden o kimsenin bu

verileni kabul etmesi caiz mi deil mi? Bu konuda slam bilgin-

leri farkl dört görü sergilemilerdir; kimisi ar giderek, hep-

si ondan alacaklar demilerdir. te asl üzerinde ihtilaf olunan

ve farkl görülerin ileri sürüldüü nokta budur. Âlimler bu hu-

susa ilikin olarak dört mertebe sergilemilerdir:

- Oldukça ileri gidenlerdir ki, bunlar, bir kimsenin sul-

tandan ya da yetkiliden ald her eyde, bütün müslüman-

larn hakk ve alaca vardr. Hepsi de onda ortaktrlar.

Dolaysyla sultandan bir eyler alan kimse, acaba kendisinin

ald bu eyler arasndan payna bir kuru muyoksa binlerce

kuru mu düecek, bilememektedir. Durum böyle olunca bu

kimse hepsini de brakmal ve hiçbir ey almamaldr.

2- kinci gruptakilerin ileri sürdükleri husus da, bu ahs
sadece ondan/sultan ya da yetkiliden günlük ihtiyac kada-

rn/azn alabilir. Çünkü insann günlük az ölçüsü, hak

kazand bu miktardr ve bu miktar müslümanlara ihtiyaç-

lar sebebiyle verilir.

3- “Sultan tarafndan bu kimselere yllk geçimleri verilir

diye fikir beyan eden bu gruptakilerin gerekçeleri öyledir: Her

gün her gün gidip ilgililerden nafakasn almak oldukça zor bir

itir. Oysa zaten adamn bu malda hakk vardr. imdi bir mal-

da hakk bulunan birinin bunu terketmesi hiç olacak i midir?

4- Adam, sultan ya da yetkili kimse tarafndan kendisine

verileni alr. Bundan almayp da geri kalanlar ise ezilenlerdir,

zulme urayanlardr.

287

Helaller ve Haramlar

te kyas bakmndan geçerli olan da budur. Çünkü sul-

tann elinde bulunan mal ganimet ve miras mal gibi deildir

ki, tüm müslümanlar arasnda müterek/ortak olmu olsun.

Bu tür bir malda müslümanlar arasnda bir mütereklik/or-

taklk yoktur. Ancak ganimet öyle deildir. Bu, bilindii gibi

savaa katlanlar arasnda paylatrld gibi, miras olarak

kalan mal da vârisler arasnda paylatrlr. Dolaysyla böyle

bir durum söz konusu olmadna göre, o maln onlarn mül-

kü olmas da söz konusu olamaz. Ganimet savaa katlan-

larn, miras da vârislerin mülküdür, beytülmaldeki varln
müsîümanlarm ortak mal olmamasnn bir örnei udur.

Eer Beytülmalden pay sahibi olan bir müslüman ölene

dek bundan hiç almam olsa, adamn ölmesi üzerine, bundan

beytülmaldeki payndan miras kalmtr, dolaysyla bu, vâris-

leri arasnda bölütürülür diye bir hüküm yoktur ve bu, vacib

de deildir. Ancak bu hak henüz kesin olarak belirlenmi bir

hak deildir. Bunun kesinlemi olabilmesi için adamn onu

almas/kabz gerekir. Aksine bu, tpk sadakalar/zekat gibidir.

Sadakalardan/zekattan fakir ve yoksul kimselere ne zaman

paylar verilirse, ite bu verilen onlarn mülkü olmu olur. imdi
bir kimse, mal sahibi baka hak sahiplerinin haklarn verme-

yip onlara zulmediyor diye, berikisi kendisine verildii zaman

bundan menedilemez. O, bu verileni alr. Çünkü bakalarna

ait olan hakk, tümüyle mal vermek suretiyle datmyor ge-

rekçesiyle kendisi almamazlk edemez. Aksine bu adam, herke-

se verseydi, herkesi kapsayacak manada maldan datsayd ve

dier insanlardan ayr olarak farkl bir tercih sebebiyle eldeki

maldan kendisine fazlaca vermi olsayd, bu kimsenin tercihen

kendisine verilen bu fazlay almas caiz olurdu. Çünkü bahi
ve ödül datmada üstünlük ve farkl bir datm caizdir.

Ancak Hz. Ebu Bekir (r.a.) böyle bir datmda eitlii gö-

zetirdi. Bunu gören Hz. Ömer (r.a.), bu konuda itirazda bu-

288

Helaller ve Haramlar

lununca, Hz. Ebu Bekir: “Onlarn fazileti/deer ve üstünlü-

ü ancak Allah katindadr. Dünya ise sadece bir geçimliktir.”

diye cevap vermitir. Ancak Hz. Ömer (r.a.), kendi halifelii

döneminde bu deerlendirmeyi uygulam ve bu açdan da

farkl tarzda ödemeler yapm, bahi ve ödüller vermitir.

Nitekim Hz. Ömer (r.a.), Hz. Aie (r.a.) annemize onikibin dir-

hem verirken, Hz. Zeyneb’e onbin dirhem, Hz. Cuveyriye’ye

altbin dirhem ve ayn ekilde Hz. Safiyye’ye de altbin dirhem

vermitir.

Dier taraftan Hz. Ömer (r.a.), Hz. Ali (r.a.)’ye belli bir top-

rak ayrmtr. Nitekim Hz. Osman (r.a.) da, Hz. Ali’ye Irak’ta

elde olunan Sevad bölgesi arazisinden/bahçelerinden bete

birini tahsis etmitir. Hz. Osman (r.a.)’m, Hz. Ali’ye böyle bir

tahsiste fazlalk yaparak ona ayrmas, bu, onu bakalarna

tercihinin sebebidir. Hz. Ali de bu verileni ondan alp kabul

etmitir, bunu reddetmemitir. Çünkü bütün bunlar içtihat

açsndan caiz olan/olabilir eylerdendir. Çünkü bu tür icti-

hadlar hakknda ben, “Bu tür içtihad meselelerde herbir mü-

ctehid isabetli karar almtr” demekteyim. Çünkü herhangi

bir mesele, eer bizzat onun kendisiyle ilgili olarak açk bir

nass yok ise veya buna yakn bir meselede hakknda bir nass

bulunmuyorsa, buna göre deerlendirilir ve hüküm böyledir.

Yani bu söylediklerimiz de bu anlamda celi/açk bir kyastr.

Tpk bu meselede ve ayn zamanda içki içme cezasyla ilgili

meselede olduu gibi. Çünkü sahabe, içki cezas olarak krk

sopa uygulard. Ksaca hepsi de sünnete/uygulamaya uygun-

dur ve haktrlar.

Dolaysyla ister Hz. Ebu Bekir olsun ve ister Hz. Ömer
olsun, hepsi de sahabenin ittifaklaryla yaptklar eylerde

isabetli karar vermilerdir, yerinde uygulamalardr. Burada

tek görülen fark udur: Hz. Ebu Bekir döneminde fazla alm
olan bir kimseden, bu fazlalk geri alnarak daha az alana ve-

289

Helaller ve Haramlar

rilmi deildir. Yani Hz. Ömer böyle bir uygulamaya gitme-

mitir. Çünkü Hz. Ömer’in döneminde de fazla alan bir kimse,

kendisine verilen fazlay almam diye herhangi bir çekingenlik

göstermemitir, verileni alp kabul etmitir. Bu hususta her

sahabînin bu paylamdaki kanaatleri ortaktr. Çünkü hepsi

de her iki farkl görüün de hak olduuna inanyorlard.

ite bu sunduumuz hususlar birer düstur/kanun olarak

alnmal ve öyle deerlendirilmelidir. Özellikle üzerinde tar-

tma yaplp da ictihad sahibinin doru olarak isabet ettii

ihtilafl meselelerde bir örnek olarak kabul edilmelidir. Ancak
herhangi bir mesele ki, bir müctehid o hususta nassa aykr
hareket ederse ve ortada celi/açk kyas olduu halde farkl

bir hüküm sergilerse, bunu da bir gaflet ile veya kötü bir rey/

ictihad sonucu ilerse, bu da söz konusu müctehidin ortaya

koyduu hükmü geçersiz klacak/bozabilecek bir kuvvette

ise, ite biz böylesi bir ictihad için, “Her bir müctehid isabet

etmitir” diyemeyiz. “Aksine asl isabetli olan delile göre isa-

bet ettiren veya bu nass manasndaki hükme isabet ettiren-

dir” diyoruz.

Özetlemek gerekirse, tüm bu anlatlanlardan çkan sonuç

udur: Herhangi bir kimse ki, gerek din ve gerekse dünya ile

alakal bir özellie ve nitelie sahip bulunur da, bundan dolay

sultandan/yetkililerden bir ödül, terekelerden veya cizye/ver-

giden elde olunan eylerden bir maa alyorsa, bu kimse srf

bunlar bu gibi birinden ald diye fask olamaz ve saylamaz.

Fask kabul edilebilmesi için bu ahsn ona hizmette bulun-

mas ve onun yaptklarna yardmc olmas, onlarla düüp
kalkmas, onlar öve öve dilinden düürmemesi vb. gibi du-

rumlarda fask olarak kabul edilebilir. Çünkü genelde adam
durup dururken birilerine yardm etmez, çkarp mal vermez.

Verirken mutlaka bir amaca bal olarak verir. Nitekim biz

iin bu yönünü de yaknda ele alacak ve açklayacaz.

290

Helaller ve Haramlar

ALTINCI BÖLÜM

ZALMSULTANLARVEYETKLLER
Bu bölümde zalim sultanlarla oturup kalkmann helal ve

haram snrlar nedir, ne deildir, bunlar öreneceiz. Bir de

bunlarla oturup kalkmann, meclislerine katlmann, kendi-

lerine ikram ve saygda bulunmann hükmü nedir ne deil-

dir? te bu hususlar bu altnc bölüm içerisinde ele alacak ve

bunlar öreneceiz.

Özellikle bilinmesi gereken husus udur: Bilindii gibi

zalim devlet adamlaryla, valilerle, onlarn memur ve amirle-

riyle oturup kalkmayla ilgili olarak üç durum söz konusudur.

a- Bu birinci durum, en kötü olandr ki, onlarn huzuru-

na girip çkmak ve onlarla hemhal olmaktr. Bu en kötü ve en

erli olandr.

b- Birincisine göre biraz daha düük derecede olandr

ki, bu tür devlet erkannn senin yanma gelip gitmeleridir.

Seninle oturup kalkmaya kalkmalardr.

c- En salkl olan yol ve durumdur ki, onlardan hep uzak

kalmaktr, ne onlarn seni görmesine frsat verilmeli ve ne de

sen onlar görmelisin. imdi bu üç konuyu teker teker ele ala-

rak açklamaya çalalm.

291

Helaller ve Haramlar

Birinci durum: Bir kimsenin bu gibi insanlarn huzu-

runa girip çkmas ve onlarla kalkp oturmasdr ki bu, eriat

açsndan oldukça kötüdür ve yerilen bir husustur. Hatta buna
ilikin olarak öyle ar ve tehdit içeren hükümler vardr ki,

bunlarn hepsi de haberler/hadisler ile açklanmtr. Ayrca
büyüklere ait konuya ilikin ifadeleri de oldukça fazladr. te
biz bu örneklerden alntlar yapacaz ki, bunun eriat nokta-

sndan ne kadar kötü ve yanl bir ey olduu örenilebilsin.

Sonra da bu gibi ilikilerin haram olan yönlerini sunmaya
gayret göstereceiz. Mübah/olabilirlik ksmlarn, naho/iyi

görülmeyen yönlerini birbir anlatacaz. Bu açklamalar da
ilim açsndan açkça öngörülen fetvalar aktararak açkla-

malarda bulunacaz.

HABER/HADSLERDENÖRNEKLER
Rasulullah (sav) efendimiz zalim devlet idarecilerini,

emirleri tantrken, onlar hakknda öyle buyuruyorlar:

“Onlardan uzak duran kurtulur/kurtulmutur.
Kim de onlardan tümüyle balarn koparrsa sela-

met bulur veya neredeyse selamete kavuur. Kim de
dünyalklarnda onlarla birlikte düüp kalkarsa, o
da onlardandr .” 164

Bunun sebebi de udur: Onlarla tüm balarn koparan-

lar, onlarn iledii günahlardan kurtulmu olurlar. Eer o

saltanat sahiplerine hepsini kuatacak manada bir azap ge-

lecek olursa büsbütün onlardan uzak duran kimse, bu azap-

tan kendisini kurtaramaz. Çünkü gidip onlarla tartmamas,
onlar uyarmamas yüzünden, bu görevi terk sebebiyle o da

164 bn Abbas’tan zayf bir senedle Taberânî rivayet etmitir. Ve: “Kim onlarla be-

raber kalkp oturursa helak olur" demitir.

292

Helaller ve Haramlar

azap görecektir. Çünkü Rasulullah (sav) baka bir hadislerin-

de öyle buyurmulardr:

“Benden sonra birtakm yalan söyleyen ve halka

zulmeden/halk ezen birtakm emirler/idareciler

geleceklerdir. Kim onlarn yalanlarn dorular ve

onlarn zulümlerine yardmc olursa, o benden de-

ildir, ben de ondan deilim. Ayn zamanda bu kim-

seler kevser havznn bana gelemeyeceklerdir .” 165

Ebu Hüreyre (r.a.) anlatyor, Rasulullah (sav) öyle bu-

yurmutur:

“Allah katnda kurrann/ilim adamlarnn en bu-

zedileni/irenci, emirleri/idarecileri ziyaret edip

duranlardr.”

Bir baka rivayette ise öyle ifade ediliyor:

“Emirlerin/idarecilerin en hayrllar âlimlerin

ayana kadar ziyarete gelenlerdir. Âlimlerin en kö-

tüleri ise, emirlerin/idarecilerin ayana gidenler-

dir.”

Baka bir rivayette ise öyle buyuruluyor:

“Âlimler/bilginler sultanlarla/idarecilerle otu-

rup kalkmadklar sürece Peygamberler adna
Allah’n kullar üzerinde emin/güvenilir vekilleri-

dir. Ancak ne zaman idarecilerle düüp -kalkarlar-

sa o zaman peygamberlere ihanet etmi olurlar. O
takdirde böylelerinden saknn ve onlardan ayrln/
balar kesin .” 166

165 Nesaî, sahihliini belirterek Tirmizî ve Ka’b b._ Acere’den de Hakim rivayet

etmilerdir.

166 “Duafâ” kitabnda Ukaylî zikretmi, Hafs el-lbreî tercemesinde de: “Bunun ha-

disi mahfuz deil, demitir.

293

Helaller ve Haramlar

Yukardaki haber/hadis Enes (r.a.) tarafndan rivayet

olunmutur.

BÜYÜKLERNSÖZLERÎ/ASAR

Bununla ilgili olarak büyük zatlarn yani sahabe ve tabii-

nin de söyledikleri vardr. imdi de onlara yer vereceiz.

Huzeyfe b. Yeman (r.a.) öyle diyor:

“Sizi fitne olabilecek yerlere gitmekten menederim/Sizi

bu konuda uyarrm!” Kendisine ‘nedir o fitne yerleri?’ diye

sorulmas üzerine, öyle der:

“O fitne yerleri emirlerin/idarecilerin kaplardr.

Herhangi biriniz bir idarecinin yanna gider gelir de, onun
yalanlarn tasdik eder/dorular. Böylece onda bulunmayan
özellikleri onda oldu gibi söyler.”

Ebu Zer de Seleme’ye diyor ki:

“Ey Seleme! Sakn idarecilerin eiklerini andrp dur-

ma! Çünkü onlar dünyalk olarak sana ne verirlerse, senin di-

ninden de ondan daha üstününü alp götürürler.”

Süfyan da diyor ki:

“Cehennemde bir vadi var ki, bu vadide yalnzca idareci-

leri ziyaret edip duran kurra/âlimler cezalandrlacaklardr.”

t

mamEvzaî de öyle diyor:

“Allah tarafndan en çok buzedilen/sevilmeyen insan,

idarecilerin eiinden ayrlmayan âlimler/bilginlerdir.”

294

Helaller ve Haramlar

Semnun diyor ki:

“Meclisine gidilip de bulunmayan ve sorulduunda, ken-

disi idareci/emirle birliktedir, diye hakknda bilgi verilen

âlim/bilgin gerçekten ne kötü âlimdir!”

Dinlediime göre zatn birinden öyle dendii belirtil-

mitir, “Âlimin dünyaya dükünlüünü gördüünüzde, dini-

niz bakmndan kendisini töhmet altnda bulundurun. Çünkü

bizzat ben kendim üzerinde bunun denemesini yaptm. Ben

ne zaman bir idarccinin/sultann huzuruna girip çkm
isem, hemen bunun ardndan kendimi hesaba çekmiimdir.

Gördüüm/vardm sonuç u olmutur: Onlara sert dav-

ranmamama ve arzularna boyun emememeramen, yine

de kendi adma nefsimde bir sknt ve aalklk sezmektey-

dim.”

Ubade b. Samit de diyor ki:

“badete dükün kurra/âlimin idarecilere kar sevgi gös-

termesi nifak/münafklk belirtisidir. Böyle birinin zenginleri

seviyor gözükmesi de riyadan ibarettir.”

Ebu Zer Gfarî (r.a.) diyor ki:

“Herhangi bir toplumun saylarnn (nüfusunun) artma-

sna yardmc olan kimse, onlardandr.” Yani zalimler toplu-

luunda yer alan bir kimse, onlarn varlk saylarnn çoal-

masna sebep demektir.

Abdullah b. Mesud da diyor ki:

“
‘Kii, herhangi bir idarecinin/sultanm huzuruna din-

dar olarak girer ve fakat ayrlrken dinini orada brakp ay-

rlr, neden?’ diye sorulmas üzerine der ki: ‘Çünkü böyle biri

295

Helaller ve Haramlar

Allah’n gazabna karn sultann memnunklnmasna önce-

lik tanmtr.”’

Ömerb. Abdülaziz, bir adam vali olarak atad. Daha son-

ra Ömer b. Abdulaziz’e, “Bu adam, Haccac adna çalan bir

görevli vali idi” diye bildirilince, derhal o kiinin görevine son

verdi. Bunun üzerine adam kendisine, “Ben gayet basit bir ey
için onun adna hizmet gördüm” diye bir mazeret ileri sürmek

istemise de, Ömerb. Abdülaziz, “Senin adna o kiiye bir gün

ya da daha az bir süre için de olsa, hizmette bulunman, kötü-

lük ve fenalk olarak sana yeter” buyurur.

Fudayl b. yad diyor ki:

“Bir kimse iktidar sahiplerine yakn olduu oranda

Allah’tan da uzak kalr.”

Said b. Müseyyeb zeytinya ticaretiyle urard ve öyle

derdi: “Dorusu böyle bir ticaret yapmak beni sultanlarn/

idarecilerin ayana varmaktan uzaklatryor.”

Vuheyb de öyle konuuyor: “darecilerin kaplarn an-
dran u adamlar var ya, ite onlar bu ümmet için kumarbaz-

lardan d? tehlikelidirler.”

Muhammedb. Seleme de öyle diyor: “Pislie konan bir

sinek, idarecilerin kaplarn andran u ilim sahibi kimse-

lerden daha güzeldir.”

Zuhrî, sultan ile düüp kalkt bir srada, onun bu ha-

lini gören dindar bir kardei, kendisine ü uyar mektubunu

yazar:

“Ey Ebu Bekr (Zuhrî)! Allah bizi afiyette daim klsn.

Özellikle seni fitnelerden uyarmak isterim! Sen öyle bir duru-

madütün ki, seni bilen ve tanyan herkesin senin için Allah’a

dua etmeleri ve merhamet dilemeleri gerekmektedir. Sen ar-

296

Helaller ve Haramlar

tk yalandn. Allah’n nimetleri ise senin belini bükmütür.
Çünkü senin Allah’n kitabn deerlendirmen/yorumlaman
ve peygamberinin sünnetini bilmen, Hz. Muhammed’in sün-
netini anlaman çok farkldr. Kald ki Yüce Allah âlimlerden

de söz alm deil midir... Çünkü Yüce Allah öyle buyurmu-
tur: “Onu mutlaka insanlara açklayacaksnz; onu
gizlemeyeceksiniz .” 167

unu unutmamalsn ki, senin ilediin en basit suç, yük-

lendiin en hafif yük unu dile getiriyor. Sen, zulüm ürpertici

durumunu uysal gösteriyor, onunla yaknlk kuruyorsun. Bu
hareketinle sen önü getirilen ve hakk ödenmemi olan bir

eyde veya sana yaklatrldnda bir bâtl terk etmemekle,
azgnlk ve sapknln yolunu kolaylatryorsun. Onlar seni

bir eksen yaparak, zulümlerini bu eksen çevresinde döndür-
mektedirler. Yine onlar seni bir köprü haline getirerek, ya-

pacaklar kötülükleri ilemek üzere senin üzerinden geçip

gidiyorlar. Seni bir basamak yaparak, yapacaklar sapklk-
lar onun üzerine basarak iliyorlar. Senin yüzünden dier
ilim sahipleri hakknda da üpheye dümeye balyorlar. Seni

kullanmak suretiyle kendini bilmez cahillerin gönüllerini ka-

zanmak istiyorlar. Dorusu senin adna yktklarnn yann-
da yaptklarnn hiçbir deeri yoktur, ya da oldukça basittir.

Kald ki, onlarn senin dinine verdikleri zarar yannda sana
verdikleri eylerin adndan bile söz edilemez. Çünkü yapla-
nn yannda dinden yklann ve tahrib edilenin haddi hesab
yoktur. Acaba Yüce Rabbimizin haklarnda, “Nihayet onla-
rn peinden öyle bir nesil geldi ki, bunlar namaz b-
raktlar; nefislerinin arzularna uydular. Bu yüzden
ileride azgnlklarnn cezasn çekecekler .” 168 hükmü
geçerli olanlardan olmadna dair güvencen ve teminatn ne-

167 Al-i mran, 3/187

168 Meryem, 19/59

297

Helaller ve Haramlar

dir, söyler misin? Çünkü sen asla hiçbir konuda bilgisiz olma-

yan/cahil bulunmayan biriyle muamelede bulunuyorsun ki O
(Allah), asla gaflete dümeksizin seni korumaktadr. te bu

uyarlar nda dinini gözden geçir/tedavi et! Çünkü dinin

sakatlanm, yara almtr. Oysa ki o senin azndr, hem de

elindeki azn odur, oysa yolculuk hayli uzundur. Kald ki

Yüce Allh: “Ne yerde, ne de gökte hiçbir ey Allah’a

gizli kalmaz .” 169 buyurarak, tüm yaptklarmz denetim al-

tnda olduu gerçei dile getiriliyor. Vesselam.”

te bu hadisler, haberler, büyüklere ait güzel söz ve ifa-

deler, idarecilerle olur olmaz düüp kalkmann fitne unsuru

olduu ve türlü bozgunculuklarn ve kötülüklerin de buralar-

dan kaynakland belirtiliyor ve bu, delillerle ortaya konmu
bulunuyor. Ancak biz bütün bunlar fkh açsndan detayl

olarak açklayacaz, böylece nelerin saknca oluturduunu

ve nelerin oluturmadn, nelerin ho karlandn ve ne-

lerin karlanmadn, nelerin de mübah olup olmadklarn

açklayacaz. te bunlar açklamak üzere diyoruz ki:

Sultamn/idarecilerin huzuruna girip çkanlar dört ba-

kmdan tehlikeye maruzdurlar:

a- Fiilleri bakmndan Allah’a kar gelmi olurlar,

b- Onlarn yannda sessiz kalmalar açsndan isyan et-

mi olurlar,

c- Sözleriyle günah ilemi ve hata yapm olurlar veya

d- tikadlar/inançlar açsndan bir yanl yaparlar,

hata ilerler. imdi bu dört maddeyi teker teker ele

alarak açklamaya çalalm.

169 brahim, 14/38

298

Helaller ve Haramlar

FLENDEVLETADAMLARININ

HUZURUNAGRMEK
A- Herhangi bir kimse sultanlarn ya da yetkililerin yan-

na fiilen giderek, bu ekilde ileyegeldikleri hatalara ve isyana

gelince, bu meseleyi öylece açklama imkanna sahibiz.

Bilindii gibi sultanlarn ya da devlet adamlarnn yanma

varldnda, çou kez, bunlar tarafndan gasbedilmi bulu-

nan yerlerde, kendilerine gelenleri kabul ederler. Dolaysyla

sahiplerinden gasp yoluyla zorla alnm bulunan bu gibi

yerlerde gezip tozmak, buralara sahiplerinin izni olmakszn

girip çkmak haramdr. Ancak sakn ola ki u tip sözlere de

aldanmamak insan. Çünkü diyorlar ki:

“nsann bu tür yerlere girip çkmas tpk bir hurma

danesini veya ekmek krntsn almaya benzer, önemsiz bir

eydir. Genelde halk bu tür eylerle müsamahal/toleransl

hareket eder.”

Evet, bu söz, gasp yoluyla alnmam olan mallar/mülk-

ler için geçerlidir ve dorudur. Oysa sahibinden zorla gasbe-

dilerek almanlar için böyle bir eyin doruluundan bahse-

dilemez. Ksa süreli bir ziyaret srasndaki oturma süresi de

ksadr. Bu, mülkten herhangi bir eksilmeye veya deerini

düürmeye de neden olacak bir davran da deildir. Çünkü

buras gerçekten toleransla baklmas gereken bir yerdir, ni-

tekim bir tanmazdan geçmek de aynen böyledir. Dolaysyla

bu tür bir hüküm her bir fert için aynen geçerlidir. Bu, bireyler

için geçerli olduu gibi, aynen toplum için de geçerlidir, oysa

gasp denilen olay, o mülkün tümünde geçerlidir. Mülkün tü-

münde böyle bir ey olmadna göre, böyle tek tük durumlar

için müsamaha/tolerans gereklidir. Zaten mülkün sahibi de

bu tür münferid olaylara ses çkarmaz. Kald ki mülk sahibi

herhangi bir ekilde orada bir âlimin/deerli bir insann gelip

299

Helaller ve Haramlar

oturacan bilebilse, çou kez bunu iyi karlar, honutsuzluk

göstermez. Ancak bu gibi bir durum herkesin katlmyla ta-

mamenbir yol haline getirilmi ve böylece adamn mülkünün

tümünde bir problem oluturmusa ve yol haline getirilmise,

böylece haramlk yönü mülkün tümünü kapsar. Bu bakmdan
adamn mülkünün yol haline getirilmesi caiz olmaz. Bunu da,

o mülkü yol edinerek oradan geçen her bir kimse, tekbir adm
atmaktadr, bu da adamn mülkünde zarara, deerinin dü-
mesine, eksiklie neden olmaz, gibi bir gerekçeyle söylüyorsa,

ite bu, caiz deildir. Çünkü orada tüm halkn geçii, adamn
mülkünü elinden çkarmasna sebep olmaktadr. Bu, tpk
u örnektekine benzemektedir. Örenim için çocuu hafifçe

dövmek uyarmak mübah ise de, bu vurma iinde ii ileriye gö-

türmemek ve münferid bir olay olarak deerlendirmek gere-

kir. Ayn zamanda bunu yalnzca eitenin kendisi yapmaldr.

Yoksa eitici yanma birkaç kiiyi de alarak, çocuu öldüresiye

dövmek gibi bir eylem olmamaldr. Buna asla göz yumulama-d gibi izin de verilemez. Aksi takdirde hepsinin ksas yo-

luyla cezalandrlmalar gerekir. Oysa çocua vurulan her bir

vuru, kiilerce tek tek olsayd, o zaman ksas gerektirmezdi.

Zalim kiinin, gasbedilmemi ve fakat ilenmeyen/ölü bir

toprakta olduunu varsayarsak, bu zalim idarecinin burada

kurduu çadr ya da gölgelik, haram malndan oluan bir ça-

dr veya gölgelik ise, bu durumda onun yanma girmek caiz

deildir. Çünkü bu kimse haramdan yararlanmakta ve ondan

edindiiyle gölgelenmektedir. Ancak bütün bunlarn helalden

olutuunu varsayarsak, dolaysyla huzura giren bir kimse,

srf o zalimin huzuruna girmekle Allah’a kar gelmi olmaz

ve o zalime, “es-selamu aleyküm” diye selam vermekle de asi

olmaz. Ancak huzura giren kimse, zalimin önünde eilirse,

secde eder gibi hareket ederse, rukua eilir gibi boyun eerse,

selam verirken ve onun hizmetinde bulunurken ayakta adeta

300

Helaller ve Haramlar

put gibi durursa, adam bu davranlaryla böyle bir zalime ik-

ramda bulunmu demektir. Bu ikram da adamn elinde bu-

lundurduu yetkileri ve bu yetkiyle halka zulüm yapmasna

sebep oluturan bir kimseye sayg göstermi olur ki, ite bu,

yanltr, Allah’a isyandr. Çünkü zalim bir kimseye kar te-

vazu göstermek günahtr.

Hatta herhangi bir kimseye, zalim olmamasna ramen,
srf adamn zenginlii yüzünden olarak, sayg gösterir, teva-

zuda bulunursa, dininin üçte ikisi gider/eksilir. Ya bir de zalim

olan birine kar tevazuda bulunursa, böylesinin akbeti nice

olur ki? Zalim olan kiiye yalnzca selam verilebilir. Baka de-

il. Fakat zalimin elini öpmek, ya da hizmetinde bulunmak

için el etek öpmek, yerlere kadar eilmek ise Allah’a kar gü-

nah ilemektir. Meer ki böyle bir zalimden korku dolaysyla

olmasn. Eer ondan gelebilecek bir tehlike ve korku varsa, o

takdirde durum farkldr. Srf errinden ve ondan gelebilecek

kötülüklerden emin olmak için görünürde sayg gösteriyor

gibi hareket eder. Bir de âlim kiilere ikramda bulunmann,

ayn ekilde adil olan devlet bakanmm/idarecilerin veya

herhangi dinî bir durumlar sebebiyle saygya deer bulunan

kimselerin ellerini öpmenin ve kendilerine ikramda bulun-

mann bir sakncas yoktur.

Nitekim Ebu Ubeyde b. Cerrah (r.a.), Hz. Ali’nin elleri-

ni öpmütür. Ebu Ubeyde, am’da kendisiyle karlatnda
böyle bir davran sergilemi ve Hz. Ali de bu el öpme duru-

munu yadrgamamtr.

Ancak kimi selef âlimleri daha da ileri giderek, zalim ida-

recilerin kendilerine verdikleri selamlar bile almamlardr.

Onlarla karlamalar halinde, srf onlar küçük düürmek
amacyla, hemen onlara srtlarn çevirmiler, iltifatta bulun-

mamlardr. Bunlar bu tiir davranlar, Allah’a bir yakn-

lk arac olarak deerlendirmilerdir. Eer onlara hiçbir ey

301

Helaller ve Haramlar

söylemeden, sessiz kalma meselesine gelinecek olursa; bu

konuda farkl görüler ileri sürülmütür. Çünkü selamn kar-

lksz braklmamas, selamn alnmas vacip bir husustur.

Dolaysyla kardaki kiinin zalim olmas, ona selam veril-

mesini düürmez, selam vermek gerekir. Eer zalim idareci-

lerin huzuruna giren bir kimse, sadece ona selam vermekle

yetinse bile, bu defa onun gösterdii minderde/koltukta otur-

makla kar karya kalacaktr. Eer bu ahslarn varlklar-

nn çou da haram ise, onlarn minderlerinde/koltuklarnda

da oturmak caiz/doru deildir.

te bütün bu anlattmz hususlar, bizzat insann fiille-

rini ilgilendiren hususlardr ve konu bu yönüyle burada de-

erlendirilmitir.

SESSZKALMABAKIMINDANGÜNAHAGRME
B- Konunun sessiz kalnmas durumunda deerlendiril-

mesi de öyledir: Bilindii gibi devlet adamlarnn huzuruna

girip çkan kimse, onlarn yanlarnda ve meclislerinde yer

alan ahslar, onlarn ipek yayg ve sergilerini, gümü kap-

larn göreceklerdir. Kald ki gerek kendilerinin ve gerekse

erkek çocuklarnn giydikleri ipek giysilerin giyilmesi ha-

ramdr. Dolaysyla bu gibi kötü ve haram olan davran ve

hareketleri onlarda gözleyen ve gören insanlar, eer onlarda

gördüklerini halka gizlerlerse, halktan o yönlerini saklama-

ya çalrlarsa, ilenen kötülükte bu sessiz kalanlar da aynen

ortaktrlar. Hatta bu tür ileri gelen ekabir/kendini beenmi
idareciler kimi zaman çok irenç sözler, sinkafl laflar ede-

cekler, yalan söyleyecekler, una buna sataacaklar, eza ve

cefalarda bulunacaklardr. te onlarn bu gibi durumlarn
gören ve bilenlerin bütün bunlar karsnda sessiz kalmalar

gerçekten haramdr. Hatta bu adamlarn haram olan giysiler

302

Helaller ve Haramlar

giydiklerini, haram eyleri aldklarn, yediklerini görecektir,

dolaysyla önlerinde ve yanlarnda haram ne varsa girip ç-
kanlar bütün bunlar göreceklerdir. te kiinin gördüü tüm
bu manzaralar ve gerçekler karsnda sessiz kalmas veya

kalmalar caiz deildir.

Bunu görenlerin görevi ve kendileri için vacip/farz olan

husus, derhal onlara iyilii emredip, kötülüklerden de menet-
mektir. Dilleriyle olsun bunu söylemeleri ve uyarmalar gere-

kir. Evet eer gerçekten güç kullananlarn engelleme imkan
yoksa, bari diliyle olsun, uyarda bulunmaldrlar.

BRENDE:
Eer, “Adam canndan olur” korkusunu yayor diye böy-

le bir endieden söz edilirse ve, “Adam, srf bunun için su-

suyorsa, mazeretli saylr” diye itiraz olunursa, bu, dorudur.
Ancak ortada herhangi bir mazeret/geçerîi bir neden yokken,

adamn kalkp nefsini mübah olmayan bir eyle kar karya
getirmesi uygun deildir. Adamböyle bir eyden müstanidir.
Eer ortada bir mazeret varsa, bu olabilir. Eer adam böyle

birinin yanma girmeseydi ve böyle bir eyi görmeseydi, dola-

ysyla kendisine hisbe anlamnda böyle bir görev de düme-
yecektir. Dolaysyla bir mazeret sebebiyle bu, ondan kalkar

demenin bir anlam olmazd.

Buna göre ben de derim ki: “Bir kimse herhangi bir yerde

bir fesadn/kötülüün varlndan haberdar olsa ve bunu da
önlemeye güç yetiremeyeceini de bilse, o zaman bu ahsn
oraya gitmesi, gözlerinin önünde o tür haramlarn cereyan

ettiini görmesi caiz deildir, görüp sessiz kalmas doru ol-

maz. Aksine onlar görmekten uzak durmas ve saknmas
gerekirdi.

303

Helaller ve Haramlar

SÖZLELENENHATALAR

C- Bu da zalim kimselere, idarecilere hayr duada bu-

lunmak, onu övmek, propagandasn yapmak, ya da zalimin

iledii bâtl ve uygunsuz bir davrann bizzat konuarak

onu onayladn belirtir manada konumak veya bayla onu

onaylyormu gibi hareket etmek veya yüzündeki sevinç ifa-

deleriyle onu benimsedii izlenimini vermek, ona kar sevgi,

sayg ve dostluk gibi onu her yönüyle onaylayan tavrlar açk-

ça sergilemektir. Onunla bir araya gelmeyi büyük bir özlemle

beklemek, böylelerin uzun ömürlü olmalarn ve uzun süre

devlet sürmelerini istemek gibi durumlarn tümü bu manada

ve bu madde içerisinde deerlendirilir. Kald ki bu tür adam-

larn yanna girip çkanlar, genelde sadece selam vermekle ye-

tinmezler. i konumaya kadar vardrrlar. Konutuklarnda

da ite bizim sraladmz eyleri hep konuup dururlar.

Bu gibilerin lehine olarak hayr duada bulunmak doru

deildir. Ancak öyle denebilir: ‘Allah seni slah etsin, Allah

sana iyilik yapmay nasip etsin, Allah kendisine itaatte ömrü-

nü uzun klsn’ türünden dualar yaplabilir. Ancak böyleleri-

ne, ‘Allah seni korusun, Allah sana uzun ömürler versin, için-

de bulunduun nimetlerini artrsn’ gibisinden dualar etmek

ve bunlarn da bana, ‘efendim, velinimetim’ türünden bir

eyler eklemek suretiyle iltifatta ve dualarda bulunmak caiz

deildir. Çünkü Hz. Peygamber (sav) öyle buyurmutur:

“Kim, herhangi bir zalimin uzun ömürlü olarak

yaamasna dua ederse, bu kimse, Allah’n arznda

O’na isyan edilmesini istemi olur.”

Eer hemen duann ardndan bir de bu zalimi övmeye

balarsa, bu durumda adamda olmayan birtakm özellikler

sayp dökecektir ki, böylece kendisi yalanc, münafk/ikiyüzlü

ve zalimlere ikramda bulunan/deer veren konumuna gelmi

304

Helaller ve Haramlar

olur. te bu üç davran da, yani yalanclk, münafklk/iki-
yüzlülük ve hakketmeyen kimseye ikramda bulunmak birer

günahtr.

Nitekim yine Rasulullah (sav) öyle buyurmutur:

“Gerçekten fask/dine kar umursamaz tavr
taknan bir kimse övülünce Allah ona gazapta bulu-
nur/onu rahmetinden uzak klar.”

Baka bir haberde de öyle buyurulmutur:

“Kim bir faska/dne kar bigane ve dümanca
hareket edene ikramda bulunursa, o kimse slam’n
ortadan kalkmasn açkça ilan etmi olur .” 170

Eer daha da ileri giderek adamn söylediklerini doru
bulur, yaptklarnda adam tezkiye ederek temize çkarrsa,
srf o fask kimseyi ve zalimi bu manada tasdik ettiinden ve

bir de ona yardmc olduundan Allah’a kar isyan etmi bir

konuma gelir. Çünkü adam tezkiye etmek/yaptklarndan
ötürü onu iyi deerlendirmek ve temize çkarmak, ona övgü-

de bulunmak onun yapaca masiyete/kötülüklere yardmc
olmak anlamm tar. Bir de onu bu tür ilere daha çok te-
vik anlamn tar. Nitekim böylelerini yalanlamak, yermek
ve yaptklarn doru bulmamak, o kimselerin o tür ilerden

uzaklamasna ve yasaklanmasna nedendir ve ayn zamanda
kötülükleri çartracak bakaca ilere bulamaktan adam
engellemektir, güçsüz klmaktr. Bir tek kelimeyle, dil ucuyla

da olsa, masiyet ileyene bu masiyetini ilemede yardmc ol-

mak, aynen o masiyeti/hata ve yanl ilemektir.

Süfyan Sevri (r.a.)’ye: “Bir çölde susuzluktan ölmek üzere

olan bir zalim kimseye yardmda bulunmak ve buna bir yu-

dum su içirmek doru olur muolmaz m?” diye sorulunca, ce-

vap olarak: “Hayr, doru deildir. Brak onu, ölene dek öylece

170 Bu hadis aynen öncekiler gibi daha önceden geçmiti.

305

Helaller ve Haramlar

kalsn. Çünkü ona bir yudum su vermek, ileyecei zulümler-

de ona yardmc olmak anlamn tar.” demitir.

Ancak bir bakas da öyle demitir: “Böyle bir zalime,

nefesi kendine gelene kadar verilir, hafif canlanr gibi olunca,

su geri çekilir. Böylece adam ölünceye kadar, yudum yudum
içirilebilir.”

Eer zalime kar sergilenen tavr, açkça ona sevgi gös-

terme noktasna gelmise, bir an önce ona kavumay ve ona

olan özlemini iple çekiyor ve bunu net bir ekilde söylüyorsa,

adamn uzun bir ömür yaamasn ve o görevinde kalmasn
diliyorsa, eer adam bu söyledii sözlerde yalanc konumun-

da ise, o zaman yalan ilemi ve ikiyüzlülük etmi münafk
konumuna gelmi olur. Eer söylediklerinde doru ve samimi

ise, bu defa böyle birini sevdiinden ve onun uzun ömürlü ol-

masn arzuladndan ötürü Allah’a kar isyan etmi ve hata

etmi olur.

Oysa zalim birine yaplacak olan gerçek tavr; Allah için

buzetmek, kin gütmektir. Çünkü Allah için böylelerine bu-

zetmek vacip/farzdr. Masiyeti/Allah’a kar gelmeyi be-

nimseyen, uygun bulan bir kimse ve bundan honut kalp da

memnunolan gerçekten Allah’a kar asi olmu olur.

Bir kimse, eer bir zalimi srf yapt zulüm ve hakszlk-

lar yüzünden seviyorsa, bu kii onu sevmesi yüzünden zalim

ve asi konumuna gelmi olur. Eer ona olan sevgisi bir baka
sebebe balysa, bu durumda da, adama neden buzetmedi-

inden dolay asi konumuna gelir. Çünkü böyleleri için aslo-

lan ve vacip olan ey, onlara buzetmektir.

Herhangi bir adamn hem iyi ve hem de kötü yönleri

varsa, o zaman adamda bulunan iyi/hayr ileme özellikleri

yüzünden kendisini sevmek vacip olduu gibi, er/kötü yönü

açsndan da ona buzetmek gerekir.

306

Helaller ve Haramlar

Eer zalim ve haksz idarecilerin huzuruna giren kimse

diyelim ki kendisini bütün bu saydklarmzdan syrd -ki bu,

pek de mümkünolmayan bir eydir- bu defa kalbinde bir ey-

ler depreir ve harekete geçer. Çünkü bakacak ki böyle zalim

ve hakszlyla ün salm biri bolluk ve nimet içinde yayor,

Allah’n nimetleri adeta üzerine yam gibidir, bundan ötürü

ruhen/gönülce rahatszlk duymaya, kalbi bozulmaya balar.

Böyle olunca da Rasulullah (sav)’n ashabma/muhacirlere

koyduu yasa çinemi olur. Çünkü Rasulullah (sav) muha-

cirlere öyle uyarda bulunmutu:

“Ey Muhacirler! Sakn ola ki dünyalk içinde yü-

zenlerin yanna girip çkmayn! Çünkü onlarn hu-

zurlarna girip çkmak, Yüce Allah’n size verdii
rzkn küçümsenmesine kadar i varr .” 171

Tümbu ayranlarda una da dikkat çekilmektedir. Eer
bir kimse bu tip zalim ve despot kimselerin huzuruna girip

çkarsa, bakalar da kendisini örnek alabilirler ve onlar da

aynm yapmaya kalkrlar. Böylece bizzat kendisinin bu ha-

reketi, zalimin çevresinde birçok kimselerin toplanmasna ve

ona güç katmalarna neden olabilir. Eer bu tavr ve hareke-

tiyle bakalar tarafndan kendileri güzel bir örnek gibi görü-

lecekse, bu, ayn zamanda yanlarna girip çkt zalimleri bir

bakma onore etmek anlamna gelir ki, bakalar da böyleleri-

ni örnek alarak ayn yolu izleyebilirler.

te tüm bu tür hareketler ya mekruhtur/honutsuz-

luk doururlar veya gerçekten sakncaldr. Nitekim Said

b. Müseyyeb, Abdulmelik b. Mervan’n oullar Velid ile

Süleyman’a biat etmeye çarlnca, öyle demitir:

171 Abdullah b. uhayr’dan Hakim farkl lafzlarla rivayet etmi ve isnad da sahi-

htir, demitir.

307

Helaller ve Haramlar

“Birbiri ardnda gece ve gündüz gelip gittii sürece ben her

ikisine de biat etmeyeceim/onay vermeyeceim. Çünkü Hz.

Peygamber (sav) bu anlamda birlikte iki biad/onay yasakla-

mtr.” Bunun üzerine Abdulmelik, Müseyyeb’e, “O halde u
iki kapdan birinden gir -ki bu bir çocuuna ait bulunuyordu,

dolaysyla, onun bu kapdan girdiini görenler, böylece biri-

ne onay verdiini sanacaklard- ve dier kapdan da çk git -

bu da dier olunu temsil ettiinden, onun o kapdan çktn
görenler, bu defa buna onay verdi, diye aldanacaklard- dedi.

Bu teklif karsnda Said b. Müseyyeb dedi ki:

“Hayr! Allah’a yemin ederim ki, halktan hiçbirinin beni

kendilerine örnek alarak, aldanmalarna göz yumamam.”

Said b. Müseyyeb’in bu direnmesi karsnda Abdulmelik

b. Mervan tarafndan kendisine ceza olarak yüz sopa vuruldu.

Ayn zamanda kendisine bir rahip giysisi/siyah bir aba giydi-

rildi .” 1^2

Böylelerinin huzuruna ancak iki mazeret halinde girile-

bilir.

a- Onlar tarafndan zorunlu ve icbar anlamda bir emirle,

herhangi bir ikram söz konusu olmakszn çarlmalar halin-

de olabilir. Ancak katlmad takdirde, bu durumda ilgililer

tarafndan, eza görecekse veya onlar adna vatandalar/raiyye

arasnda büyük bir skntya sebep olacaksa, bu durumda da

hükümet etme ve siyaset yapmada oldukça zorlanacaklarsa,

o zaman davetlerine istemeyerek katlmak vacip olur. Ancak

onlara itaat etmez. Burada sadece halkn maslahatn gözete-

rek hareket eder ki, velayet/idare etme açsndan bir sknt
domasn ister.

b- Kendisi dndaki bir müslüman ezilmekten ve zu-

172 Yahya b. SaicTden rivayetle Sahih bir isnad ile, “Hilye” adl eserinde Ebu Nuaym ri-

vayet etmitir.

308

Helaller ve Haramlar

lümden kurtarmak veya kendi cann kurtarmak için onlarn

huzuruna girebilir. Bu da ya onlara nasihatta bulunmak, emri

bilmaruf ve nehyi anilmünker için olur veya zulme ve haksz-

la uradn anlatmak için olabilir. Bu artlar altnda yalan

söylememek ve ona övgü yadrmamak artyla girebilir, ruh-

sattr. Eer kendisince yaplabilecek bir öüdün dinlenebile-

cei seziliyorsa, bunu da yerine getirmelidir. te böylelerinin

huzuruna girebilmenin hükmü bundan ibarettir.

SULTANIN/ÎDARECLERÎN SENZYARETLER
kinci durum: Bizzat ahsn sultan ya da devlet yetki-

lilerince bulunduu yerde ziyaret edilmesi durumudur. Böyle

bir durumda mutlaka verdii selamna karlk vermek ge-

rekir. Adamn ahs ziyarete gelmesi ve bu manadaki ikram
nedeniyle ayaa kalkarak gelen yetkiliyi ayakta karlamas
ve böyle bir ikramda bulunmas, onun ikramna karlk ola-

rak haram saylmaz. Çünkü adamn ilme ve dine olan sayg

ve hürmeti açsndan, övgüye ve saygya hak kazand bir

gerçek olduu kadar, zulmü ve halk ezmesi nedeniyle de,

uzaklatrlmay hak etmi olmaktadr. Ksaca ikrama kar
ancak ikram ile cevap verilir, cevap da selam ile yaplr. Evet

sultann ya da yetkili kimsenin ikramna ikram ve selamna
da selam ile karlk verilir.

Eer ziyarete gelen yetkili ya da sultan yalnz ise ve ziya-

ret edilen kimsenin de yannda bakalar da yoksa, o zaman
ziyaret edilen âlimin ayaa kalkmamas yerinde bir hareket

olur. Sadece selamn alr. Böylece o yetkiliye kar dinin izzet

ve saygnlm net bir ekilde haykrd gibi, bu hareketiyle

de onun zalimce davrannn da hakareti hakkettii açkça

sergilenmi olur. Oâlim zat, sergiledii bu tavryla, adeta ge-

len yetkiliye: “Senin dine kar olan hareketlerin yüzünden

309

Helaller ve Haramlar

sana buzediyor ve seni bu anlamda sevmiyorum” diye bir

durumu ortaya koyarken, bir de, “Senden benim böyle yüz çe-

virmem ve uzak kalmay tercih etmem, Allah’n dininden ve

O’nun hükümlerinden yüzçevirdiinden dolay, Allah da böy-

lelerinden yüz çevirdiinden, ben de bu anlamda sana önem
vermek istemiyor ve srt çeviriyorum” gibisinden bir anlam

ortaya koyar.

Eer âlimin huzuruna gelen yetkili ya da sultan bir heyet

ve grup ile birlikte gelmise dolaysyla çevresinin ve yetki-

lilerin gözleri önünde onu küçük düürmemek için, gereken

saygda kusur göstermemek gerekir. te böyle bir niyetle aya-

a kalkmann herhangi bir sakncas yoktur. Eer ayaa kalk-

mayp ona saygda bulunmamas halinde, bu tavr vatanda-

lar arasnda bir huzursuzlua neden olmayacaksa ve bundan

dolay ilgililerce bir skntyla yüz yüze kalmayacaksa ve bu da

biliyorsa, o zaman ayaa kalkarak ona saygsn göstermeyi

bu anlamda bir tavr sergilemeyi terketmesi daha yerinde bir

hareket olur. imdi kendisini ziyarete kadar gelen bir idareci-

ye/sultana böyle bir frsat domuken, ona öütte bulunma-

s vacip/zorunlu hale gelir. Bu arada gelen yetkilinin yapt
birtakm ilerin haram olduunu biliyor ve fakat, idareci ya

da yetkililer tarafndan bunun böyle olduu da bilinemiyorsa,

kendisine öüt verilmesi durumunda bunu bir daha ileme-

yecei gibi bir durum da söz konusu ise ve böyle bir beklenti

varsa, o zaman o sakat ilerini ona anlatmal, terketmesini

salamaya çalmaldr. Çünkü bu durumda kendisine öütte

bulunmak vacib/farz olur.

Ancak israf, ar savurganlk ve zulüm, halkn ezmek gibi

haramln bildii bir eyin kendisine hatrlatlmas, anlatl-

mas gibi eylere gelince, bunlar anlatmann ona bir yarar

olmaz. Ancak burada âlimin yapaca ey udur: darecilerin

iledikleri zulüm ve hakszlklar, günahlar ve hatalar hatr-

310

Helaller ve Haramlar

latarak onu korkutmas, uyarmas gerekir. Bunu da yaparken,

eer korkutma ve uyar ona bir yarar salayacak ve üzerinde

bir tesir brakacaksa yerine getirmelidir. Eer eriat/din aç-

sndan uygun bir yol ve yöntem varsa, bu yolu izlemek suretiy-

le, gelen idareciye iin uygun olanm/maslahat göstermelidir.

Yani ziyaret edilen zat, eer böyle bir yoldan zalim bir kimse

herhangi bir masiyete/hata ve yanla bulamadan yapabilme

imkann elde edebilecekse, derhal âlim olan zat bunu yapma-
ldr. Çünkü böyle yaptrmakla, zalimin amacna ve hedefine

zulüm yaparak ve halk ezerek ulamasn önleyecek ve daha
basit bir yoldan adam arzularn ve isteklerini yerine getire-

bilecektir.

Eer gerçekten böyle bir umut varsa, o zaman âlimin onu
bu manada uyarmas ve kendisine bu yolu göstermesi vacib/

farz olur. Yetkiliye ya da idareci ve sultana iin bilinmeyen

yönü hakknda bilgisiz olduu noktay öretmi olur. Yine cü-

retkarca yapt hakszlklarn gündeme getirerek onu kor-

kutmaldr, kendisini zulümden uzaklatracak ve fakat ken-

disince bilinmeyen yolu da ona gösterecektir. Ksaca âlim için

kendisini ziyarete gelen devlet büyüklerine kar üç uyarda
bulunma görevi vardr ve bu kendisine vacib/farzdr.

a- Bilmedii konularda kendisine bilgi vermek ve o konu-

larda onu uyarmak,

b- Cüretkar bir biçimde sklmadan yapt uygunsuz

davranlarn gözlerinin önüne sererek, Allah korkusunu ha-

trlatmak ve uyarmak,

c- Kendisini zulümden uzaklatracak ve fakat kendisinin

gafil olduu, bilmedii yönleri ona öretecektir.

Evet, ite bu üç uyar yaplnca, adamda konuulanlar bir

etki brakacaksa, bunu yapmak gereklidir. Dier taraftan bu,

herhangi bir mazeret nedeniyle ya da bir mazeret olmakszn

311

Helaller ve Haramlar

devlet büyüklerinin yanna girmelerine kesin gözüyle bak-
lanlar için de aynen gerekli ve geçerli bir görevdir. Bu, her âli-

min görevleri arasndadr.

Muhammedb. Salih anlatyor: Söylediine göre, kendisi

Hammadb. Seleme’nin yannda bulunuyormu. Evinde sade-

ce bir hasr varm, Hammadbu hasr üzerinde oturur Kur’an

okurmu. Yannda örenmi olduu ilimlerin derlendii ka-

tlarn içinde tand bir daarc... Abdest ald bir ibri-

i... Henüz yannda bulunduum srada kaps çalnd. Baktk

ki gelen Muhammedb. Süleyman. çeri alnd. Muhammed
b. Süleyman huzura gelip oturdu. Oturduktan sonra dedi ki:

“Neden senin huzuruna geldiimde, içime bir korku doluyor?”

Muhammedb. Süleyman’n sorusunu, Hammadb. Seleme

öyle cevaplad, “Çünkü Rasulullah (sav) öyle buyurmular-

dr:

“Dorusu âlim olan kimse, eer ilmiyle Allah

rzasn amaçlyorsa, her ey/herkes ondan korkar.

Eer ilmiyle dünyalk elde etmek/kasa doldurmak
isterse, kendisi her eyden korkar hale gelir.” ” 173

Hammad’n kendisine Rasulullah (sav)’m hadisleriyle

cevap vermesinden sonra, Muhammedb. Süleyman kendi-

sine, krkbin dirhem sundu ve, “Bunlar al da, sana bir yar-

dmc olur” dedi. Ancak Hammadkendisine, “Sen bu paran
al, kimlere hakszlk ettiysen ve zulümde bulunduysan, götür

de onlara dat” diyerek kabul etmedi. Hammad’mverilenleri

kabul etmeyeceini gören Muhammedb. Süleyman: “Allah’a

yemin ederek söyleyeyim ki, ben bu paray, bana kalan mi-

rastan getirip verdim” dedi. Ancak yine Hammad, “Benim bu

paraya herhangi bir ihtiyacm yoktur” diye karlk verince,

173 Bu, mu’dal bir hadistir. “Sevap” adl kitapta Vasile b. Eska’dan Ebueyh bn Hib-

ban farkl kelimelerle, benzerini Ebu Hureyre’den, “Duafa” kitabnda Ukaylî rivayet

etmitir. Her iki rivayet de/hadis de münkerdir.

312

Helaller ve Haramlar

Muhammedb. Süleyman da, “Öyleyse bu paray al da sen

ihtiyaç sahiplerine dat bari” dedi. Hammadyine ona, “Ben
bunlar adalete uyarak datsam bile, belki birileri çkar da,

bundan herhangi bir pay almsa, ‘Hammad, aldklarn adil

bir paylamla bölütürmedi’ diyerek beni töhmet altnda bu-

lundurmalarndan korkarm. Sonuçta da bu yüzden günahkar
kalrm, al onu benden uzaklatr” diyerek, verilenleri kabul

etmedi ve iade etti.

DEVLETBÜYÜKLERNDENHEPUZAKKALMAK
Üçüncü durum: Zulmeden ve hakszlk yapan sultan-

lardan ve devlet büyüklerinden tamamen uzak durmaktr. Ne
sen onlar gör, ne de onlar seni görmeliler. Zaten olmas gere-

ken de ve vacib olan da budur. Çünkü kurtulu ancak böyle

davranmakla mümkündür. Bu arada, böyle zalimce ve vatan-

dalarna hakszlk ederek ii götüren devlet büyüklerine de

buzedilmesi gereine de inanmaldr. Onlarn sürekliliini/

uzun ömürlü olmalarn istememelidir. Hiçbir nedenle onlar
övmemeli, durumlar hakknda bilgi ve haber edinmeye kal-

kmamaldr. Ayn zamanda onlarla biraraya gelmekten uzak

bulunmal, onlara yakn olmad için, elde edemedii imkan-
lar düünerek herhangi bir ekilde üzülmemelidir. Çünkü bu
gibi eyler, insan böylelerini ve konumlarn düündüünde
ve hatrladnda akla gelebilir. Hatta onlarn hal ve durum-
larn hiç bilmemesi ve örenmemesi çok daha yerindedir.

Eer, onlarn bolluk ve nimetler içerisinde yüzdüklerini bir

an olsun aklna getirecek olursa, kii derhal Hatem-i Esam’n
sözlerini hatrlamaldr. Çünkü o bununla ilgili olarak der ki:

“Benimle krallar arasnda sadece bir gün vardr. Oysa
dünkü günden söz edilirse, artk bir daha onunla ilgili lezze-

ti tadamayacaklardr/bulamayacaklardr, o geçmitir. Gerek

313

Helaller ve Haramlar

ben olaym, gerekse onlar olsun, ikimiz de gerçekten bir kor-

ku içindeyiz yarn için. Acaba yarn ne ola ki? Asl aramzdaki

fark içinde bulunduumuz bugündür. Acaba bugün neler ola-

bilecek, bugünden ne umutlar beslenir bilinemez.”

Yine Ebu Derda’nn söyledii u ifadeleri de hatrlamak

gerekir, der ki: “Varlkllar yer ve içerler, biz de aynen yer ve

içeriz. Giyerler, biz de giyiniriz. Onlarn birtakm fazla varlk-

lar bulunuyor, ona bakp dururlar, biz de birlikte onlara ba-

karz. Onlar bunlar yüzünden hesaba çekileceklerdir. Bizim

böyle bir hesaba çekilme endiemiz ve korkumuz da yoktur.”

Eer herhangi bir kimse, zalimin zulmünü ve hakszl-
n, isyankarn da masiyetini/yanlm bilebiliyorsa, o zaman

bu, kendisinin onlarn durumunda ve yerinde olmasna engel

olmal ve oluturmaldr. Çünkü bu, onlar için vacip/gerekli-

dir. Çünkü istemedii bir durumun kendisinden sadr olmas/

meydana gelmesi, bu kukusuz kalpten bir derecenin eksilme-

sine sebep olacaktr. Oysa ki masiyetten mutlaka tiksinilmesi

ve bundan holanlmamas gerekir. Dolaysyle insan ya bun-

lardan habersiz olacak/gafil bulunacaktr, ya da bunlara rza

gösterecektir veya bunlardan tiksinecektir. Dolaysyla insan

eer biliyorsa, o, gafil deil demektir. Bundan bir memnunluk

duymak gibi anlamsz bir ey de olamaz. O halde kesinlikle

insann o eylerden holanmamas ve tiksinti duymas gere-

kir. Dolaysyla bu zalimlerin her birinin Yüce Allah’n hakk-

na olan tecavüzlerini adeta kendi hakkna olan bir tecavüz ve

saldr gibi deerlendireceksin, baka deil.

BRSORU:

nsann bir eyden holanmamas ve tiksinti duymas,

insann arzusuna ve seçimine kalan bir ey deildir. Böyle ol-

duuna göre, bundan saknmak nasl vacib/farz ya da gerekli

314

Helaller ve Haramlar

ve zorunlu olabilir, diye bir itiraz gelirse, cevabmz öyle ola-

caktr:

CEVAP:

Mesele senin anladn gibi deildir. Gerçek udur:
Dorusu seven bir kimse, gayet doal olarak, sevgilisince

nelerin ho karlanmadn bilir ve bunlar hisseder, onun
karakterine aykr düen eylerden kendisini uzak tutar.

Dorusu Allah’a kar gelmekten rahatszlk duymayan bir

kimse, Allah’ sevmiyor demektir. Aslnda Allah’ sevmeyen-

ler de, O’nu gereince bilmeyen ve tanmayanlardr. Oysa

marifet/Allah’ tanmak ve emirlerine bal kalarak yasakla-

rndan uzak durmak vacip/farzdr. Dolaysyla Allah için sev-

mek de vacip/farz olan bir husustur. Eer bir kimse gerçekten

Rabbini severse, o takdirde, Allah’n ho karlamadklarn
ho karlamaz ve Allah’n sevdiklerini sever.

BRSORU:

Bilindii gibi selef âlimleri sultanlarn ve devlet büyük-

lerinin yanma girip çkarlard, peki siz buna ne diyeceksiniz,

diye sorarsanz, buna da cevabmz öyle olacaktr:

CEVAP:

Evet, durum söylediin gibidir. Ancak önce o âlimlerden

sultanlarn huzuruna girip çkmann nasl olmas gerektii-

ni ören de sonra girmeye bak. Nitekim anlatldna göre

Hiam b. Abdulmelik haccetmek üzere Mekke’ye gelmilerdi.

Mekke’ye girer girmez hemen: “Bana sahabeden birini bulup

getirin” diye emir buyurdu. Bunun üzerine kendisine: “Ey

Müminlerin Emiri! Sahabenin tümü ölüp gittiler, u anda za-

315

Helaller ve Haramlar

ten onlardan hayatta kalan yok ki, nasl getirebiliriz?” dediler.

Bunun üzerine Hiam: “Öyleyse bana sahabeden birini göreni

getirin” emrini verdi. Gidip kendisine Yemenli Tavus’u getirdi-

ler. Tavus, Hiam’m huzuruna geldiinde, hemen Müminlerin

Emiri’nin bulunduu minderin dibinde ayakkablarm çkar-

d ve Müminlerin Emirine de “Ey müminlerin emiri” diye se-

lam vermedi. Sadece, “Ey Hiam sana selam olsun/es-Selamu

aleyke ya Hiam!” dedi. Sayg ifadesi olacak olan ona ait un-

van da söylemedi, hemen yabaa oturuverdi. Sonra da:

“Naslsn ey Hiam?” diye durumunu sordu.

Müminlerin Emiri olan Hiam, böyle bir davran ken-

disine kar bir laubalilik kabul ederek fena halde kzd, ne-

redeyse Tavus’u öldürmeye bile karar veriyordu. Hemen bu

arada devreye girenler, u anda Allah’n ve Rasulünün Harem

snrlar içerisinde bulunduunu hatrlatt. Böyle bir eyi yap-

mann imkanszl hatrlatld. Hiam, daha sonra Tavus’a:

“Seni böyle hareket etmeye sevk eden sebep nedir?” diye

sordu. Tavus meseleyi anlamam gibi, “Ne yaptm ki?” diye

karlk verince, Melik çok daha fazla öfkelendi ve, “Sen içe-

ri girdin ayakkablarn neredeyse burnumun dibinde çkar-

dn, ellerimi öpmedin, bana Müminlerin Emiri diye deil de,

admla selam verdin, beni çarman gereken unvanlarmla

çarmadn. Sana izin vermeden geçip karma oturuverdin,

sonra da bana dönerek, ‘Ey Hiam naslsn?’ diye soruyorsun.

Nedir bütün bu yaptklarn? Neden bana kar böyle davran-

dn?” dedi.

Tavus da bunun üzerine ona öyle cevap verdi: “Senin

burnunun dibinde ayakkablarm çkarmam konusuna gelir-

sek, oysa ben her gün en Yüce ve Aziz olan Rabbimin huzu-

runda be defa çkarp duruyorum, fakat o bana böyle dav-

ranmyor ve beni azarlamyor, bana kzmyor. ‘Neden elimi

öpmedin?’ konusuna gelince, ben müminlerin Emiri Hz. Ali

316

Helaller ve Haramlar

b. Ebu Talib’ten dinlemitim, diyordu ki: “Bir kimse ehvet
arzusu sebebiyle hanmnn eli, efkat sebebiyle de çocukla-

rnn eli dnda kimsenin elini öpemez, helal deildir.” te
ben bu yüzden el öpmem. Ayrca ‘Neden bana, Selam sana ey

Müminlerin Emiri diye selam vermedin?’ sorusuna gelince,

çünkü halkn tümü senin müminlerin emiri olmandan raz
ve honut deiller. Dolaysyla ben de o sfatla selam vererek

yalan söylemek durumuna dümek istemedim, bunu ho gör-

medim. Bir de, ‘Neden beni unvanmla çarmadn?’ diye so-

ruyorsun. Yüce Allah Peygamberlerini ve veli kullarn kendi

adlaryla, ‘Ey Davud’, ‘Ey Yahya’ ve ‘Ey sa’ diye çarrken,
dümanlarn ise unvanlaryla, ‘Ebu Leheb’in iki eli kurusun’

diye çarmtr. ‘Karma geçip izinsiz olarak karmda otu-

ruverdin, neden?’ diye sormana gelince, yine ben müminlerin
Emir’i Hz. Ali (r.a.)’den dinlemitim, o öyle diyordu, ‘Eer ce-

hennemlik birilerini görmek istersen, o zaman kendisi otur-

duu halde çevresindekileri ayakta bekleten birine bakn.’

ite bütün bu sebeplerden ötürü ben böyle davrandm.”

Kendisinden bu gibi deerli ifadeleri dinleyen Emir
Hiam, Tavus’a: “Bana biraz öütte bulun!” deyince, Tavus da,

dedi ki “Ben yine müminlerin Emiri Hz. Ali’den dinlemitim,

diyordu ki: ‘Dorusu cehennemde da misali ylanlar, katr
misali akrepler vardr ki, kendi vatandalarna kar adaletli

olarak hareket etmeyen Emirlere sokar.’
”

Tavus bu sözlerini bitirince kalkt ve oradan ayrlp uzak-

lat.

Süfyan Sevrî (r.a.) anlatyor, diyor ki: “Mina’da Ebu Cafer

Mansur’un huzuruna girdim. Kendisine götürülmem üzeri-

ne bana dedi ki, “Varsa, ihtiyacn bize bildir...” Ben de ona,

“Allah’tan korkman dilerim, çünkü sen yeryüzünü zulüm ve

cefa ile doldurdun” dedim. Süfyan devamla diyor ki, bunun
üzerine Ebu Cafer ban önüne edi, bir süre böyle bekledik-

317

Helaller ve HaramLar

ten sonra ban tekrar kaldrarak, “Varsa bir ihtiyacn, bize

bildir, dedi.” Ben de kendisine dedim ki: “Sen bu makama
muhacir ile ensarn klçlar/gücü sayesinde ulatn. Oysa bu

makamsayelerinde elde ettiin insanlarn çocuklar bugün

açlktan ölüyorlar. Allah’tan kork da, onlara kar merhamet-

li davran ve görevini yerine getir, onlarn haklarn gözet.”

Bunun üzerine yine ban edi, bir süre öyle bekledikten

sonra ban kaldrarak: “Varsa bir ihtiyacn, onu bize bildir”

dedi. Ben de kendisine tekrar öyle söyledim, “Ömer b. Hattab

(r.a.) hac görevini yapt. Bu yolculuk srasnda yapt harca-

malarla ilgili, malî ilerle ilgili sorumluya, ‘ne kadar bir har-

camada bulundun?’ diye sordu. Oda: ‘On küsur dirhem kadar

bir harcamada bulunduk’ dedi. Oysa ben size bakyorum da,

develerin yüklenip tamakta güçlük çekecei kadar çok mal

görmekteyim” diye konutu ve çekip gitti.

te bu zatlar eer herhangi bir zorunluluk karsnda böy-

lelerinin huzuruna çkmlarsa, onlara kar takndklar tavr-

lar da ortadadr. te onlarn zulümlerine ramen Allah için

böylelerinden intikam almak üzere bu zatlar canlarn dileri-

ne takarak, ölümü de gerektiinde göze alarak giderlerdi.

bn Ebu emîle, Abdulmelik b. Mervan’n huzuruna çkar

ve halife de ona konumasn söyler. Bu zat da öyle konuur:

“Halk, kyamet gününde, onun dehetinden, verecei skn-
t, ac ve tasalarndan kendilerini kurtaramazlar. Ancak kim,

kendi nefsini küstürmek suretiyle Rabbini honut klarsa,

onlar kurtulabilirler.” Bu ifadeler üzerine Halife Abdulmelik

alamaya balar ve öyle der:

“Ben yaadm müddetçe senin bu söylediklerini hep

gözlerimin önünde bulunduracam.”

Hz. Osman b. Affan (r.a.), Abdullah b. Amir’i vali olarak

atad zaman, Rasulullah (sav)’m ashab kendisini tebrie

318

Helaller ve Haramlar

geldiler. Ancak Ebu Zer Gfari, onun dostu olmasna ramen,
biraz gecikerek gelmiti. Çok iyi dost olmalar nedeniyle,

Abdullah b. Âmir, Ebu Zer’i gecikmesi yüzünden sitemde bu-

lundu. Bu sitemler üzerine Ebu Zer Gfari öyle konutu:

“Rasulullah (sav)’n öyle buyurduklarn dinlemitim,

diyordu ki: “Kii, herhangi bir yetki/idarî görev yükle-

nince, Allah da -adil davranmamas halinde- ondan
uzaklar .” 174

Malik b. Dinar Basra Emir’inin huzuruna çkar ve ken-

disine, “Ey Emir! Baz semavi kitaplarda okumutum, Yüce

Allah öyle buyuruyor: “Sultandan/idarecilerden daha ahmak
ve bana kar gelenden de daha cahil biri yoktur! Ey kötü ida-

reci! Bana itaatkar olan ve benim ululuumu bilenden daha

üstün kim olabilir ki söyler misin? Ey kötü idareci/çoban! Ben

sana salkl ve semiz koyunlar teslim ettim. Sen onlarn eti-

ni yedin, yününü de elbise yaparak giyindin, sonra da onu,

etinden syrlm kemikler yn olarak brakverdin.” diye

bunlar hatrlatr.

Bunun üzerine Basra valisi kendisine: “Seni bize kar
böyle cesurane saldrtan ve seni bizden koruyan nedir biliyor

musun? Neye güvenerek böyle konuuyorsun?” diye sorgular.

Oda: “Hayr, bilmiyorum” deyince, Vali: “Seni böyle konutu-

ran cesaret, senin bizim varlmza göz dikmemen, tamah-

kar olmaman ve elimizde bulunan hiçe sayarak terketmen-

dir.” buyurur.

Ömer b. Abdulaziz, Süleyman b. Abdulmelik ile birlikte

vakfe yapyorlard. Bu arada gök öyle bir gürledi ki, Süleyman
gök gürültüsünü iitince dehete ve korkuya kaplarak, ba-n eerinin önüne koydu. Onun bu halini gören Ömer b.

Abdulaziz kendisine, “Bu ses, Onun rahmetinin sesidir.

174 Bu hadisin dayand bir asla rastlayamadm.

319

Helaller ve Haramlar

Rahmetinin sesi böyle korkuttuuna göre, acaba azabnn

sesini duyunca ne hale geleceksin?” diye uyard. Daha son-

ra Süleyman b. Abdulmelik, ‘acaba bu gök gürültüsüne kar
halkn tepkisi nasld’ diye, vakfede bulunan halkn yüzlerine

doru bakt ve, “Ne kadar da çok insanlar buraya toplanm-

lar?” dedi. Ömer b. Abdulaziz de: “Ey Müminlerin Emiri! te
o gördüklerinin tümü senin dümanlarndr” diye karlk
verince, Süleyman da ona, “Allah seni onlarla imtihan etsin”

diye cevap verdi.

Yine anlatldna göre, Süleyman b. Abdulmelik Mekke’ye

gitmek üzere çkt yolculukta, önce Medine’ye gelmiti. Bu

arada Ebu Hazm’a birilerini gönderterek, onu huzura çard.
Oda kalkp, Süleyman’n huzuruna geldi. Süleyman ona: “Biz

neden ölümü sevmeyiz?” diye sorar. Ebu Hazm da, “Çünkü

siz ahiretinizi harabe haline getirdiniz ve dünyanz da ma-

mur duruma soktunuz da ondan. Dolaysyla böyle mamur bir

duruma getirdiiniz bu dünyanz brakp harabeye dönütür-

düünüz ahiret yurduna gitmek istemiyorsunuz” dedi.

Yine Süleyman Ebu Hâzm’a: “Allah’n huzuruna gidi

nasl olacaktr?” diye bir soru yöneltti. Ebu Hâzmkendisine:

“Ey Müminlerin Emiri! yilik yapan ve durumu iyi olan bir

kimse, yllarca kayplara karp da, sonradan ailesi efrad-

na kavuan gibi olacaktr. Kötü ve günahkar olan kimse ise,

efendisinden kaçp giden ve sonra yakalanp getirilen bir ka-

çak köle gibidir.” buyurdu.

Emir Süleyman bu sözleri duyunca alamaya balar, der

ki, “Keke Allah katnda durumumun nice olduunu bilebil-

seydim!”

Ebu Hâzmda, “Durumunu Allah’n kitabna sun ve sana

göre deerlendir” diyerek devam etti “Rabbimiz öyle buyuru-

320

Helaller ve Haramlar

yor, “yiler muhakkak cennet içinde olurlar, kötüler

de cehennem içinde .”” 175

Ebu Hazm ile Süleyman b. Abdulmelik arasndaki ko-

numa öyle sûrdu:

Süleyman, “Söyler misin? Allah’n rahmeti nerededir?”

Ebu Hâzm: “Allah’n rahmeti ihsan sahibi olanlara çok daha

yakndr” dedi. Bu defa Süleyman: “Ey Ebu Hâzm! Söyler mi-

sin Allah’n en sevgili kulu kimdir?” diye sordu. Ebu Hâzm
da, “Takva sahipleridir. Yani iyiliklerde bulunup salih amel

ileyen, Allah’n emirlerine bal ve yasaklarndan uzak du-

randr” dedi. Süleyman, “O halde amellerin hangisi daha de-

erlidir?” sorusunu yöneltti, Ebu Hâzm da: “Haramlardan

uzak kalnarak bu artlar altnda eda olunan farzlar elbette

çok daha önemlidir.” cevabn verdi. Süleyman sorularn

öyle sürdürdü, “Öyleyse hangi söz daha çok dinlenilmeye

deer?” dedi. Ebu Hâzm da: “Kendisinden hem korktuun

ve hem de hakknda umutlu olduun kimseye kar doru
sözü açkça haykrmandr.” diye cevaplad. Bu defa, “O halde

müminlerin en aklls kimdir?” dedi. Ebu Hâzmda: “Allah’a

taat sürdüren ve halk da buna davet edendir.” Süleyman bu

defa ona, “Peki söyler misin, en çok zararl olan mümin kim-

dir?” dedi. Ebu Hâzm da: “Zalim kardeinin arzusu do-
rultusunda hareket edendir ki, böylece ahiretini dünyasna

satan, dünyay ahirete tercih eden konumuna düendir.” ce-

vabn verdi.

Yine Süleyman b. Abdulmelik sorularm öyle sürdürdü:

“imdi bizim içinde bulunduumuz bu halimize ne buyurur-

sun?” Ebu Hâzmöyle cevaplad: “Bu sorunuzu cevaplama-

sam olmaz m?” Halife Süleyman: “Bu söylemen gereken ey,

bir nasihattir, öüttür, söylemen gerekir, çünkü ben senden

175 nftar, 82/13-14.

321

Helaller ve Haramlar

bunu örenmek ve hakkmda gerekeni yapmak istiyorum”

dedi. Ebu Hâzmda cevabn öyle sürdürdü:

“Ey Müminlerin Emiri! Senin atalarn, halk klç zoruyla

bask altna aldlar. Bu mülkü de zor kullanarak sahiplendiler.

Bu konuda müslümanlarla herhangi bir istiarede bulunma-

dklar gibi, onlarn rzasn da almadlar. Hatta onlardan ki-

milerini büyük bir katliamla öldürerek hayatlarna son verdi-

ler. Bugün hepsi de ahiret alemine göçtüler. Keke sen onlarn

söylediklerini ve onlar için söylenenleri bilebilseydin!”

Bu arada orada oturanlardan biri söze kararak: “Ne kötü

eyler söyledin!” diyerek güya yaclk saikiyle Ebu Hâzm’
susturmak istedi. Ebu Hâzmda öyle cevaplad: “Yüce Allah,

halka gerçekleri açklamalar ve hiçbir eyi gizlememeleri için

âlimlerden söz alnmtr” dedi.

Süleyman yine sorularn sürdürdü ve dedi ki: “O halde

bu fesad ve bozgunu önlememiz, durumu düzeltmemiz nasl

mümkün olabilir?” Ebu Hâzm: “Elindeki helalden alp, hak-

k olanlarn hakkn vermekle mümkündür” dedi. Süleyman:

“Kim böyle bir eyi baarabilir ki?...” deyince, Ebu Hazmda:

“Kim cennet peinde ise ve cehennem ateinde yanmaktan

korkuyorsa, ite o kii bunlar baaracaktr.” diye karlk ver-

di. Daha sonra Süleyman, Ebu Hazm’a: “Ne olur, benim için

dua buyur” dedi. Ebu Hazmda öyle dua etti:

“Allah’m! Eer Süleyman senin velin ve dostun ise, ona

dünya ve ahiret hayrn kolaylatr. Eer senin dümannsa,
onu perçeminden yakala, istediin ve raz olduun hedefe ve

ie yönelt!”

Yine Süleyman, “Bana bir vasiyyet/tavsiyede bulun” dedi.

Ebu Hazm da öyle dedi: “Sana tavsiyede bulunuyorum ve

laf da uzatmadan ksa kesiyorum. Rabbine kar saygl ol!

Yasaklad yerlerde seni görmekten O’nu uzak tut, sana em-

322

Helaller ve Haramlar

rettii eylerde bulunmamaktan geri dur. Rabbin seni böyle

bir ey yapar görmesin!”

Ömer b. Abdulaziz de Ebu Hazm’a, “Bana öütte bulun”

diye söyledi. Ebu Hazm da: “Yerine ve yatana uzan, sonra

ölümü bann ucunda gör/bil. Sonra da o ölüm annda nasl

olmay istiyorsan, onu düün. Oan ne yapmak istiyorsan, ite

ona tutun. Öyle bir anda neyin olmamasn da istiyorsan, tüm

o eyleri de o andan itibaren terket. Belki de o an çok yakn-

dr.” diyerek kendisine öütte bulundu.

Bedevinin biri, Süleyman b. Abdulmelik’in huzuruna gir-

di. Süleyman kendisine: “Ey Arabi/ Bedevi konu!” dedi. O da

bunun üzerine öyle konumaya balad:

“Ey Müminlerin Emiri! Ben seninle birtakm eyler ko-

numak istiyorum; ama, houna gitmese de buna katlanmaya

bak. Eer söylediklerimi kabullenirsen, bunun arkasnda is-

tediklerin var.”

Süleyman b. Abdulmelik, bedeviye yönelerek dedi ki: “Ey

bedevi, kendisinden öüt alma umudunda olmadmz ve tu-

zana dümekten emin olmadmz kimselere kar bile biz

cömertçe davranyor ve kendilerine geni imkanlar vermeye

tahammül edebiliyoruz. Durum böyle olunca, bir aldatma ve

tuzak iine karlamayacandan emin olduumuz ve kendi-

sinden öüt beklediklerimiz için nasl olur da onlar müsama-

ha ile karlamayalm. Bu, hiç olacak bir ey mi?”

Süleyman b. Abdulmelik’in bu sözlerinin üzerine bedevi

dedi ki:

“Ey Müminlerin Emiri! Senin çevrende öyle adamlar

toplanmlardr ki, tercihlerini senden yana deil, hep ken-

di çkarlarndan yana kullanyorlar. Bunlar dünyalar uru-

na dinlerini feda etmilerdir. Allah’n gazabna ramen seni

memnunetme görüntüsünü sergiliyorlar. Allah korkusu gö-

323

Helaller ve Haramlar

rünümü altnda, O’nun adn kullanarak senden korkuyorlar

da, fakat senin yaptn yanllara ramen bunlara göz yuma-

rak Allah’tan korkmamaktadrlar. Bu kimseler, dünyalklar

adna ahiretlerine sava açan kimselerdir. Dolaysyla, Yüce

Allah’n sana emanet olarak tevdi ettii görevlerde, sakn ola

ki sen bunlara güvenme! Çünkü bunlar emanetleri ayaklar al-

tna almaktan geri durmadklar gibi, ümmeti de ayaklar alt-

na alarak, ezmektedirler, bundan bile geri durmamaktadrlar.

Dorusu sen, onlarn ilediklerinden sorumluluk tayorsun.

Oysa senin yaptn eylerden dolay onlar bir sorumluluk ta-

mamaktadrlar. te bu bakmdan onlarn dünyalarn uy-

gar klacam diye, kendi ahiretini berbat etme. Çünkü en ap-

tal insan, bakasnn dünyas için kendi ahiretini satandr.”

Bu konumadan sonra Süleyman b. Abdulmelik ona dedi

ki: “Ey bedevi! Sen bir kez gerçekleri konumay/çekinmeden
söylemeyi aklna koymusun. Dolaysyla iki klçtan biri du-

rumunda olan dilin, dier klcndan çok daha keskindir”.

Bedevi de ona u karl verdi: “Evet, ey Müminlerin

Emiri! Ancak benim konutuklarm senin lehine/iyiliinedir,

aleyhine/kötülüüne deildir.”

Anlatldna göre Ebu Bekre adndaki zat, Muaviye’nin

huzuruna gider ve kendisine: “Ey Muaviye! Allah’tan kork!

unu iyice bilmelisin ki, geçen her gün ve gelen her yeni bir

gün senin aleyhine sürüp gitmektedir. Geçeni de geleni de

seni giderek dünyadan uzaklatryor. Ahirete de seni yakla-

tryor. Öyle ki gece gündüz seni izleyip durmaktadr, onun

elinden kurtulabilmen de mümkündeildir. Senin adna bir

nirengi noktas dikmitir ki, o nirengi noktasn geçip kurtul-

man da imkanszdr. Dorusu o nirengi noktasna ulaman
da oldukça süratli görülmektedir. Dolaysyla senin izin sra

peini brakmayan da. neredeyse seni yakalayacaktr. Kald
ki gerek biz ve gerekse u an içinde yaadmz imkanlarn

324

Helaller ve Haramlar

tümü yok olup elimizden çkacaktr. Sonunda varmak zorun-

da bulunduumuz hedef ise yerinde bakidir. Eer bir hayr i-

lemisen, nihayet gittiin yerde de karnda onu bulacaksn.

ayet yaptklarn kötü ve er ise, gidecein yerde de karnda
ondan bakasn bulamayacaksn.”

te ilim ehlinin idarecilerin huzuruna gitmelerinde, dev-

let büyükleriyle bulumalarnda takndklar tavr böyleydi.

Ben burada ahiret hayatn ve oradaki durumu hep göz önün-

de bulunduran manadaki ilim adamlarndan söz ediyorum.

Oysa kendilerini dünyaya adam bulunan sözde ilim adam-

larna gelince, onlar devlet büyükleriyle görümelerinde onla-

rn gönüllerini kazanmak suretiyle, dünyalk peinde koar-

lar. Böyleleri idarecilerle kalkp otururlarken, onlara hep iin

ruhsat olan yönlerini göstermekle, ii amacndan saptrrlar.

Çünkü bu gibi sözde ilim adamlar, türlü zeka oyunlaryla

ve hilelerle, kendi amaçlar dorultusunda uygun gördükleri

eylerde genilik tanyan fetvalar vererek, güya kolaylk yolla-

rn gösterirler. Eer vaaz ve öüt srasnda, bizim daha önce

belirttiimiz manada herhangi bir konuma yapar veya öütte
bulunurlarsa, onlar bununla bir slah, toplumu ve idarecileri

hizaya getirmeyi amaçlamazlar. Tek hedefleri makam, mevki

ve idareciler ya da belli kesimler katnda yer edinmektir. te
bu tür bir davranta iki manada aldatma vardr. Bu ikisiyle

de sadece ahmaklar aldanabilirler. öyle ki:

a- Devlet adamlaryla kalkp oturmaktaki kasdnn sade-

ce onlara öüt vermek ve onlar düzeltmek olduu görüntüsü-

nü vermektir. Oysa çou zaman bu hareketleriyle kendisi bile

aldanr ve yaptklarnn gerçekten öyle olduuna inanmaya

balar. Oysa kendilerini böyle bir ie yönelten asl saikin uur
altnda gizli kalan duygularn, öhret ve ün edinme istekleri-

ni tatmindir, onlarca tannm olmay istemektir. Böylece her

kesimden kabul görmeyi baarmak arzusudur.

325

Helaller ve Haramlar

Böyle birilerinin gerçek hedefinin idarecileri düzeltmek

olduunu örenmemiz, samimiyetini bilmemiz için bir yol

vardr. limde ayn derece ve üstünlükte olan ve herkesçe de

bu anlamda kabul gören birinin yerine geçmesi halinde ve o

adamn yaptklar sayesinde gerçekten düzelme emareleri gö-

rülüyorsa, söz konusu kii bu geliimden mutluluk duyuyorsa

samimiyeti ortaya çkm olur. Fakat, adam, ben orada olsay-

dm, benim konumalarm ve öütlerim çok daha etkili olur-

du, gibilerinden kalbinde bir his seziyor ve buna göre davra-

nyorsa ite bu kimse gerçekten aldanm, kendini beenmi
bir marur kiidir.

b- darecileri gidip görmenin, onlarda kalkp oturmann

durumunu, kendi açsndan deerlendirerek, herhangi bir

müslüman ezilmekten ve onlar tarafndan zulmedilmekten

kurtarmak ve bir arac olmak kasdyla gidip geldiklerini söy-

lemeleridir. Dorusu böyle bir gerekçe de yine bir aldanma

belirtisidir. Nitekim bunun da ölçüsü, bizim daha önce anlat-

tmz hususlardr. Ohususlar gözard Olunmamaldr.

Buraya kadar vermi olduumuz bilgiler sonucu, madem
ki idarecilerle, devlet adamlaryla nasl oturulup kalklmas

gerektii yolu örenilmi oldu. Artk bundan böyle herhangi

bir durumda onlarla kar karya gelinmesi halinde ve di-

rekt olarak onlardan gelen imkanlarn alnp alnmamas ko-

nusunda gereken yolu çizelim. Biz bu noktay birkaç örnekle

açklamak ve sunmak isteriz.

BRNCÖRNEK
Yetkililerce/idareciler tarafndan sana herhangi bir mal

gönderilip, senden bu gönderilen eylerin fakir ve yoksulla-

ra datlmas istenirse, ancak söz konusu gönderilen maln
belli/bilinip tannan bir sahibi de varsa, o takdirde böyle bir

326

Helaller ve Haramlar

mal ya da nakdi almak helal olmaz. ayet belli bir sahibi bi-

linmiyorsa, o takdirde böyle bir maln ya da nakdin hükmü,

daha önceden de anlattmz gibi, o maln yoksul ve miskin

kimselere sadaka olarak datlmasdr, bunun datlmas
vaciptir. O zaman verilenleri alabilir ve bakalarna dat-
may da üstlenebilirsin. Dolaysyla bunu almakla da Allah’a

kar hata yapm/kar gelmi konumuna dümezsin. Ancak

kimi ilim adamlar, yine de sultandan/idareciîerden gelen bu

tür bir maln ya da nakdin alnmamas taraftardrlar. Fakat

bu gibi durumlarda en uygun olana göre hareket edilir. Biz de

deriz ki:

“Bu manada idarecilerden gelen bir maln -eer gelebile-

cek üç endie söz konusu deilse- alnmas daha yerindedir.”

Bu üç gaile/endie de unlardr:

Birinci endie: dareciler tarafndan sunulan maln ya

da nakdin alnmas halinde, bu adamlar üzerinde, mallarnn/

verdiklerinin temiz ve helal olduu düüncesini dourursa
uygun olmaz. Çünkü idareciler böyle bir düünceden hareket-

le, eer verilen eyler helal olmasayd, âlim kimse buna elini

uzatamazd ve bunun datmn üstlenerek buna bir manada
garantörlük edemezdi, tarznda düünürdü. Eer gerçekten

böyle bir durum söz konusu ise, o idarecilerden verdiklerinin

alnmamas gerekir. Çünkü bir kimsenin, “ben bunu alr da

dorudan yoksullara datrm, bundan da bir hayr alrm”
diye düündüü ve almasn umduu hayr, böyle bir haram
alma cesaretini göstererek iledii günaha demez.

kinci endie: Baka âlimler olsun, ii bilmeyen cahil

takm olsun, berikisinin aldn gördüklerinde, bu alnan

ey demek ki helaldir, olmasayd, filan zat almazd, diyerek

327

Helaller ve Haramlar

onlar da ayn yolu izlemeyecekse almaldr. Böyle bir endie

varsa, kendisinin yüzünden böyle “olabilirlik/caizlik” anlam-

n çkarmaya sebebiyet vermemelidir. Çünkü onlar da böyle

verilen bir eyi alrlar da, sonra datmalar gerektii halde

yoksullara datmazlar. te bu ikinci endie öncekine göre

çok daha büyük ve önemli bir endiedir.

Çünkü birtakm kimseler, mamafiî’nin böyle bir eyi

aldn gördüklerinden dolay, kendileri için de bunun al-

nabilecei anlamn çkarmlardr. Oysa aldklarn baka

fakir ve yoksullara datma niyetini tamamlardr. Bunda

gaflete dümülerdir. Yani afiî merhum tarafndan alman

bu tür eylerin bakalarna datldn düünmek akllarna

gelmemitir. Dolaysyla örneklik eden ve bu manada binleri-

ne benzemek isteyen kimseler, bu tür kimselerden kesinlikle

saknmallar ve uzak durmallar. Çünkü onlar örnek olarak

kabul eden birçok insanlar da dalalete evketmi olabilirler.

Bundan saknmak gerekir.

Vehb b. Münebbih’in anlattna göre: “Zatn biri, bir ida-

reci tarafndan huzura getirtilir ve tüm halkn huzurunda

kendisinden domuz etini yemesi istenir hatta zorlanr. Ancak

gelen zat, tüm basklara ramen yemez. Bu defa kendisine bir

koyun eti sunulur ve yemesi için klçla tehdit edilir. O alim

zat bunu da yemez. Kendisine niçin koyun etini yemedii, so-

rulunca u cevab verir:

“Halk, benim buraya getirilme amacmn, bana domuz

etinin yedirilmesi olduunu biliyor. Eer ben buradan sapa-

salam çkp gitsem ve verdiiniz koyun etini yemi olsam

bile, sonradan bana koyun etinin getirildiinden habersiz ol-

duklarndan benim de et yediim bilindiine göre, halk, bu

zat domuz etini yedi, diyerek, koyun etinden yediimi bilme-

diklerinden dalalete düerlerdi. te bu endieyle ne onu ve ne

de dierini yemek istemedim.”

328

Helaller ve Haramlar

Vehb b. Münebbih ile Tavus, Haccac- Zalim’in kardei

Muhammedb. Yusuf’un yanma varrlar. Kendisi bu srada

valilik görevinde bulunuyordu. Yanna vardklar gün souk
bir gündü. Meclis/oturum da herkese açkt. Bu arada Vali

Muhammedb. Yusuf hizmetlisine/kölesine: “u örtüyü/al

ya da sar getir ve onu Ebu Abdurrahman’a yani Tavus’a

ver” dedi. Osrada bir kürsü/sandalyede oturan Tavus’un sr-

tna atverdi. Tavus da, o al srtndan düene dek, omuzlar-

n silkeleyip durdu. Bu duruma Muhammedb. Yusuf oldukça

öfkelendi. Bu durumu gören ve yanlarnda bulunan Vehb b.

Münebbih, Tavus’a: “Keke adam kzdrmasaydm da, verdii

al alp, onu bir yoksula sadaka olarak verseydin, olmaz my-
d?” diye sitemde bulundu. Tavus da: “Evet, eer benden son-

ra onun, ‘Tavus, verdiim al ald, benim yaptm gibi o da

yapmad’ diyeceini bilseydim, o zaman dediini yapardm.
Fakat o bunu baka türlü deerlendirecektir” dedi.

Üçüncü endie: darecilerden herhangi bir ey aln-

mas halinde, insann kalbi ona doru meyledebilir, böyle bir

endie doabilir. Çünkü adam, bakalar arasnda seni tercih

etmi ve sana böyle bir tahsiste bulunmutur. Evet, insann

kalbinde bu türden bir eyler doacaksa, o zaman bu endie
sebebiyle onlardan gelecek ey kabul edilmez. Çünkü bu, öl-

düren bir zehir demektir, bu, onulmaz bir yara ve dert demek-

tir. Zalimleri sevmeye yönelten eyler gerçekten bu anlamda

deerlendirilmelidir. Çünkü insan gerçekten birilerini sever-

se, kesinlikle ona kar dükün olur, giderek ona yaclkta
bulunur ve taraftar gözükür.

Nitekim Hz. Aie (r.a.) diyor ki:

“Dorusu nefisler, kendilerine iyilikte bulunan-
lara kar doal olarak bir eilim gösterirler.”

329

Helaller ve Haramlar

Rasulullah (sav) da öyle buyurmulardr:

“Allah’m! Kötü bir kimsenin bana bir iyiliini

dokundurma ki kalbim/gönlüm kendisine meyleder

duruma gelmesin .” 176

Rasulullah (sav) bu ifadeleriyle, gönlün iyilik yapanlara

kar bir eilim içinde olduu gerçeini açklyordu.

Anlatldna göre bir emir, Malik b. Dinar’a onbin dir-

hem göndermitir. Oda tamamn yoksullara datarak elden

çkarr. Bu arada Muhammedb. Vasi, ziyaretine gelir ve ken-

disine:

“u yaratn sana sunduklarn ne yaptn?” diye sorar.

Malik b. Dinar da: “Gerçei örenmek peindeysen, bunu

yanmdaki arkadalarma sor” der. Onlar da: “Malik tümü-

nü datt” derler. Bunun üzerine Muhammedb. Vasi: “Allah

akna söyler misin? Sen bu ahs sana bu paralan gönder-

mezden önce mi sonra mdaha çok sevmeye baladn, söy-

ler misin hangisi?” der. Malik b. Dinar: “Hayr, imdi daha

çok sevmeye baladm” cevabn verir. Muhammedb. Vasi de:

“te korktuum bama geldi. Çünkü ben bundan endie du-

yuyordum.” der. Nitekim dedii de dorudur.

Çünkü insan binlerini sevince, onun uzun ömürlü olma-

sn da ister, onun bulunduu görevden ayrlmamas, skn-

t çekmemesini ve ölmemesini de diler. Ayn zamanda yetki

alannn çok daha genilemesini ve varlnn fazlasyla art-

masn da diler. te bütün bunlar zulme ve hakszla giden

yollar istemek anlamn tarlar. Oysa bu eyler yerilmi olan

eylerdir.

176 bn Merduye, “Tefsir” de Kesir b. Atyye yoluyla bilinmeyen birinden, “Müsned-

i Firdevs”te Ebu Mansur Muaz’dan “Kitabu Tadyui-Umr ve’l- Eyyam” eserinde

Ebu Musa el-Medinî mürsef olarak Ehl-i Beyt yoluyla rivayet etmitir. Hepsinin

isnadlar zayftr.

Helaller ve Haramlar

Selman- Farisî ile Abdullah b. Mesud: “Herhangi bir

kimse, görmedii ve yannda bulunmad bir eyden mem-
nunluk duymas halinde, tpk ona tanklk etmi gibidir” de-

milerdir. Nitekim Yüce Allah öyle buyurmaktadr:

“Zulmedenlere meyletmeyin. Aksi halde size ate
dokunur (cehennemde yanarsnz).” 177

Bu ayetin yorumunda, “Onlarn yaptklarna onay verme-

yiniz” denmitir. Eer sen zalimlerden gelen bir eyi alrken,

onlara kar sevgin ve saygn artmayacaksa, durumunda hiç-

bir deiiklik meydana getirmeyecekse, o takdirde almanda

herhangi bir saknca yoktur, denmektedir.

Anlatldna göre Basral bir abid, nüfuz sahibi kiiler-

den aldklarn hep datr dururmu. Kendisine: “Sana bu

eyleri verenlere kar kalbinde bir sevgi olumasndan kork-

muyor musun?” diye sorulunca, o da öyle demi: “Eer her-

hangi birileri, elimden tutup beni cennete soksa, sonra da bu

adam Rabbine kar gelse, kesinlikle kalbim böylesini sevmez.

Çünkü o kimsenin elimden tutarak beni cennete sokmas için

görevlendiren Rabbim, kendisine kar gelmesi sebebiyle ona

buzetmemi istiyor ki, bu da bir nevi O’na ükretmek demek-

tir. Çünkü böyle biri sebebiyle benim cennete girmemi sala-

mtr.

Tümbu anlattklarmzdan çkan gerçek u ki; böyle bir

dönemde bu gibilerinden verdiini almak, kesin/aynen helal

olsa bile, yine de sakncaldr ve yerilmitir. Zira söz konusu

endieler her an mevcuttur.

KNCÖRNEK
öyle bir soru akla gelebilir ve denebilir ki: “Madem ki

idarecilerin verdiklerini kabul edip yoksullara datmak ca-

177 Hud. 11/113.

331

Helaller ve Haramlar

izdir/olabilmektedir. Acaba bunlarn mallarn çalmak caiz

midir? Ya da onun adna verilen bir emaneti gizleyip inkar

etmek ve bunlar da alp halka datmak caiz olabilir mi?”

Biz bunun caiz/doru olmadn söyleriz. Çünkü bu

gibi mallarn, çou zaman, belli ve bilinen bir sahibi olabi-

lir. Dolaysyla idareci/yetkili kimse ya da sultan da, belki o

mal sahibine iade etmek kararndadr. Dolaysyla ilgililerin

mallarn böyle bir niyetle armak, bizzat onun tarafndan

kiiye gönderilmesi gibi deerlendirilemez. Çünkü akl ban-

da bir insan, bir devlet büyüünün, sahibini bilip tand bir

mal alp da bakasna gönderemez, sadaka olarak datamaz.

Eer bir devlet büyüü böyle bir mal veriyor/datyorsa, bu,

onun sahibinin olmadnn bir göstergesidir. te akl sahibi

biri bu gerçei zaten anlar ve bilir. Eer, ilgili kiinin durumu

bu manada problem douruyorsa ve mal ile ilgili kesin bir

durum söz konusu deilse, böyle bir idareciden bir eyler alp

kabul etmek caiz deildir. Çünkü kesin bilememektedir.

Ayrca, bir kimse nasl olur da böyle birinden mal çala-

bilir ki?... Belki de o mal, adamn kendisine aittir, adam onu

u veya bu ekilde satn alarak mülküne geçirmitir. Çünkü

mademki o mal, u anda o devlet büyüünün/sultamn elin-

de bulunmaktadr, dolaysyla bu, o maln ona ait olduunu

gösterir. Dolaysyla bu açdan o mal çalmann hiçbir fetvas,

çk yolu yoktur.

Dier taraftan eer bir yitik bulunsa, sonra da bunun sa-

hibinin de orduda görevli biri olduu anlalsa, ihtimal ki o

ordu mensubu söz konusu eyleri satn alm da olabilir veya

bir baka yoldan da edinmi olabilir. Bu bakmdan o bulu-

nan eyin ona iadesi/geri verilmesi vacib/farz olur. Buna göre

idarecilerin/devlet büyüklerinin mallarn çalmann caiz ol-

madn söyleyebiliriz. Evet, bunu ne onlarn kendilerinden

ve ne de emanet olarak yanlarnda braktklar kimselerden

332

Helaller ve Haramlar

çalma hakkmz yoktur, çünkü caiz deildir. Ayn ekilde on-

larn emanet/vedia olarak braktklarn da inkar etmek caiz

olmaz. Bu kimselerin mallarn çalanlara had/hrszlk cezas

uygulanr, ki onlarn bu cezann uygulanmas vacib/farzdr.

Meer ki hrsz, çald eylerin onlarn mülkü olduunu id-

dia ederse, durum farkllar. Çünkü böyle bir durum kar-
snda had/hrszlk cezas düer.

ÜÇÜNCÜÖRNEK
Devlet yetkilileriyle/idareci ve sultanlarla u ya da bu ma-

nada muamelede bulunmak haramdr. Çünkü bu tür adam-

larn mal varlklarnn çou genelde haramdr. Ayn ekilde

verilen eye karlk olarak onlardan almanlar da haramdr.

Eer bunlar semeni/paray helal olduu bilinen bir yerden

verirlerse, o zaman da, geride, kendilerine bu eya teslim

edilenlerin durumunun deerlendirilmesi gerekecektir. Eer
kendilerine semen/para teslim edilenlerin, bununla Allah’a

isyan edecekleri biliniyorsa, örnein onlardan ipek giysi ala-

caklar ve ayn zamanda bunu alanlar, bu elbiseleri giyenler ta-

kmndansa, ite bu, haramdr. Mesela, gidip üzümün arap-

çya satlmas gibi. Burada asl tartma böyle bir al ‘sahih

mi deil mi?’ noktasndadr. Adam alaca ipeklileri kendisi

de giyebilir, belki hanmlar için alp onlara giydirebilir gibi-

sinden bir kuku varsa, bu, honutsuzluk douran bir üphe-
dir ki, mekruhtur. Bu tür al veri mekruhtur. Ancak bunun

böyle olmas durumu, söz konusu maln kendisiyle gerçekten

Allah’a isyan edilen mal türünden ise, geçerlidir. Örnein ipek

ve üzüm gibi.

Ancak bizzat bir haram ilemek söz konusu deilse durum
nedir? Örnein böyle birilerine at satmak gibi. Özellikle böy-

le bir at alm satm, müslümanlara kar bir sava dönemine

333

Helaller ve Haramlar

rastlyorsa veya mallarnn yama edildii bir srada oluyorsa

böyle bir saknca akla gelebilir ve düünülebilir. Çünkü dü-

mana at satmak, bir bakma onlara yardm etmek anlamn
tar. Bu ise sakncaldr.

Bu kimselerden verilen eylere karlk altn ya da gümü
alnmasna veya bu anlama gelebilecek bir eyin alnmasna

gelince, dolaysyla bunlarn kendisiyle Allah’a kar gelmek

ve isyan söz konusu deildir, ancak bunlar bu konuda bir araç

olarak kullanlabilirler. Dolaysyla bu da onlarn yapacaklar

zulümlerine bir yardm salayacandan ve bir bakma dolay-

l bir yardm gibi görüldüünden mekruhtur. Çünkü onlar, bu

adamlarn zulümlerine verdikleri mallarla, hayvanlarla veya

bakaca sebeplerle dolayl ya da dolaysz yardmc olmakta-

drlar. Nitekim böyle bir rahatszlk onlara verilen hediyeler

için de geçerlidir. Onlar adna, kendilerinden hiçbir karlk
almadan ücretsiz olarak çalmak da böyledir. Hatta onlarn

ve çocuklarnn öreniminde, yazp çizmelerinde, yazma i-

lerini ve hesap ilemlerini öretmek de aynen bu kategoriye

girer.

Bunlara ve çocuklarna Kur’an öretilmesine gelince,

bunda bir kerahet yoktur. Ancak sadece ücret alnmas ba-

kmndan bir kerahet bulunmaktadr. Çünkü bu, haramdr.

Fakat ödenen ücretin helal bir kaynaktan ödendii biliniyor-

sa, bunda bir saknca yoktur, alnabilir. Eer bu gibi kimsele-

rin adna bir vekil tayin edilir de, bu vekil de onlar adna, ken-

dilerinden herhangi bir karlk ve ücret almakszn bir eyler

satn alrsa, bu, onlara bir bakma yardmc olmak anlamna

geldiinden mekruhtur. Eer onlar için, gerçekten kendileriy-

le Allah’a kar gelinecek bir eyi satn alma gibi bir ey için

vekalet verilirse, vekil de onlarn bu amaçlarm biliyorsa, ör-

nein olanclk için onlara genç delikanl satn almak, yarg

ve giyim maksadyla ipekliler almak, zulüm yapmak ve adam

334

Helaller ve Haramlar

öldürmek amacyla binit almak gibi eylerin tümü haramdr.

Bir kimse onlara böylece alet olamaz. Yani ne zaman ki alnp
satlan eylerde onlar için bir haram ileme amac belirirse, o

eyin alnp satlmas haram olur. Ancak böyle bir belirginlik

yoksa, durum ve ortamn öngördüü artlara göre bir hüküm
verilmesi gerekiyorsa, bir kesinlik yoksa, o zaman da mek-

ruhluk devreye girer. Haramlk söz konusu olmaz.

DÖRDÜNCÜÖRNEK
Haram bir mal ile ina edilen pazarlarda ticaret yapmak

da haram olur. Buralarda kalmak da aynen haramdr. Eer
bir ticaret erbab buna ramen buraya yerleir de, er’i yoldan

kazanç elde etmeye çalrsa, adamn kazanc haram olmaz.

Fakat oraya yerlemesiyle günah ilemi olur. Halk da böy-

le birinden al veri yapabilir. Ancak halk, bu pazar dnda
baka pazar yerlerinin olduunu biliyorsa, gidip oralardan

al verite bulunmalar daha iyi olur. Çünkü böyle yapmakla

orada bulunan kimselere yardmc olmu olurlar. Müteriyi

artrr. Helal kazanç ile yaplm bulunan çar ve pazarlar-

dan dükkanlarn kiralanmas bu sayede salanmak suretiyle,

buraya gelip gidenlerin çoalmasna ve müterilerin artma-

sna sebep olutururlar. Böylece giri ve çknda ilgililere

haraç/vergi ödenmeyen pazar ve çar yerleri, giri ve çk-
larda halktan vergi alnan yerlerden daha büyük bir revaç ka-

zanr. Hatta kimi bilginler, meseleyi çok daha ilerilere kadar

vardrmak suretiyle, devlet idarecilerinden kiralanan/alnan

topraklarda çalmak suretiyle ziraatçlk yapan çiftçiler ve

toprak sahiplerinden de, kendilerinden haraç alnmas nede-

niyle al veriin kesilmesini istemiler, bunlarla yaplacak bir

al verii bile uygun görmemilerdir. Çünkü çiftçiler olsun,

toprak sahipleri olsun aldklarn haraca veriyorlar. Böylece

ilgililere bir bakma yardm etmi bulunuyorlar.

335

Helaller ve Haramlar

Ancak böyle arla varan bir görü, dinde taknla se-

bep olur. Ayn zamanda bu, müslümanlar için bir sknt do-

urmak anlamn tar. Çünkü artk genel anlamda tüm ile-

nen topraklardan haraç/vergi alnmaktadr. Kald ki halk bu

topraklardan yararlanmaktadr ve halkn topraksz yaamas
da mümkündeildir. Bu açdan böyle bir yasak koymann da

hiçbir anlam yoktur.

Eer böyle bir ey caiz ise, o zaman mal sahibinin ken-

di topran ekip biçmesinin de haram olmas gerekir. Çünkü

ekilmesi halinde ilgililer bundan bir haraç/vergi almaktadr-

lar. Toprak sahibi bu harac/vergiyi ödememek için kendi top-

ram bu açdan ekip biçmemelidir. Bunun da haram olmas

gerekir. Oysa böyle bir yol yanltr.

Bu konu oldukça uzun süren bir husustur. Çünkü böyle

yaplmas halinde bu, ayn zamanda geçim ve gelir kaplar-

nn kapanmas anlamn tar. Böyle bir yanla gitmemek

gerekir.

BENCÖRNEK
Devlet büyüklerin in/sultanlarn memurlarndan olan

kadlar/hakimler, vali ve çalanlaryla al veri yapmak da

haramdr. Bunlarla bu manadaki muameleler de aynen sul-

tanlarmki gibidir. Hatta bunlarla muamele sultanlannkinden

de ar bir vebal tar.

Kadlar/Hakimlerin durumuna gelince, bunlarla yap-

lacak olan muamele ve al veri hususu daha tehlikelidir.

Çünkü bunlar maa olarak aldklarn, özellikle haramdan

gelen gelirler yoluyla salyorlar. Bu, açk ve ortada olan bir

gerçektir. Dolaysyla bu hareketleriyle zalimler kervanna

katlanlarn saysnn artmasna yol açyorlar. Tadklar k-

yafetlerle halk aldatmaktadrlar. Çünkü eski dönemlerde ka-

336

Helaller ve Haramlar

dlar/hakimler genelde âlim kisvesi altnda boy gösterirlerdi.

Hep ilim adamlaryla oturup kalkarlar ve zalim idarecilerin

yanlarnda bulunarak onlarn verdii maalar, ödülleri alr-

lard ki, bunlarn mallar da haramdr. Durum böyle olunca

da genel olarak ve karakter gerei de bu tür kimseler, makam,

mevki sahibi ve güçlü kimselere benzemek isterler ve buna

uygun bir kapasite içindedirler. Böylece bu adamlar, halkn

kendilerini örnek alarak idarecilere uymalarn ve onlara kar-

durmamalarn salam olmaktadrlar.

darecilerin ve devlet büyüklerinin emri altnda çalan-

lara ve etrafnda bulunan dalkavuklarna gelince, bunlarn

mal varlklarnn çou kesin bilinen manasyla gasb yoluyla

elde edilen mallardr. Dolaysyla bu gibi insanlarn elinde bu-

lunan mallar için neredeyse pek helal bir yön bulunmamakta-

dr. Çünkü helal mallarna bu tip insanlarn, haram daha çok

ve saylamayacak kadar karm olmaktadr. Böyle bir kuku
oldukça fazladr.

Tavus diyor ki: “Ben bizzat olayn gerçek y ününü bilsem

ve görmü olsam da, gidip de onlarn yannda tanklkta bu-

lunamam. Çünkü aleyhinde tanklkta bulunacam kimseye

gidip zulüm ve ikence etmeyeceklerinden emin deilim.”

Özetle söylemek gerekirse bugün vatandalarn bozulma-

lar, onlar idare edenlerin bizzat kendilerinin dürüst olma-

malar ve düzenbaz olmalarndandr. darecilerin bozulmas

da âlimlerin bozulmalarna dayanmaktadr. Eer gerçekten

kötü kadlar/hakimlerle kötü ilim adamlar olmasayd, idare-

ciler çok az bozulurlard. Çünkü, kadlarla ilim adamlar tara-

fndan ar bir tenkitle kar karya kalacaklarndan endie

ederlerdi. te bunun içindir ki Rasulullah (sav) öyle buyur-

mulardr:

337

Helaller ve Haramlar

“Bu ümmetin kurras/âlimleri idarecilere mey-
letmedikleri müddetçe, ümmet Allah’n himayesi ve
denetimi altnda varlklarn sürdüreceklerdir .” 178

Hadiste, “kurra” ifadesi, âlimler anlamndadr. Çünkü
âlimler/bilginler Kuran ve Sünnet ile ilgili kaynaklar ve eser-

leri okuya okuya ilim örenmi bulunurlar. Kur’an’n mana
ve kavramn Sünnet ile balantlandrarak ele alrlar. Oysa

Kur’an ve Sünnetten kaynaklanmayan ilimler, sonradan icat

edilen yenilikler türünden eylerdir ki bunlar selef dönemin-

de yoktu.

Nitekim Süfyan öyle diyor: “Sakn ola ki idarecilerle ol-

sun, idarecilerle düüp kalkan kimselerle olsun, u ya da bu
anlamda bir i yapma, bir muamelede bulunma.”

Süfyan sözlerine öyle devam ediyor, diyor ki: “Kalem/

yazm ileriyle ilgili kimseler, sicil ilerini tutanlar, bir de

karg ilerle görevli kimselerin tümü, birbirlerinin yardmcs
ve orta konumundadrlar, ksaca tüm daireler birbirleriyle

balantldrlar.”

Süfyan burada doruyu söylemektedir. Çünkü Rasulullah

(sav) içki konusunda on kiiye lanet okumutur ki, bunlar ara-

snda içki imal eden de bulunmaktadr .

179

Abdullah b. Mesud (r.a.) diyor ki: “Faiz yiyen, yediren bu
ikisine bu manada tanklkta bulunan ve bunlar kayda geçi-

ren kimseler Hz. Muhammed’in diliyle lanetlenmilerdir .” 100

178 “K. Fiten” eserinde Haandan Mürsel olarak Ebu Amr ed-Danî, “Müsnedu’l-

Firdevs”te Deylenî, Ali ve lbn Ömer’den farkl bir lafzla rivayet etmitir. Her

iki rivayetin de isnadlar zayf.

179 Tirmizi ve bn Mace Enes'ten rivayet etmiler, Tirmizi, hadis gariptir demitir.

180 Müslim ile Sünen sahipleri rivayet etmi, lafz Nesaî’ye aittir. Ancak bunda

“ahidi” ifadesi farkldr. Ebu Davud’da yine farkl lafzla rivayet etmitir.

Tirmizî’de de ayn ekilde gelmi olup, Tirmizi sahihliini belirtmitir. Ayn
ekilde hadis az bir farkla bn Mace’de de yer almaktadr.

338

Helaller ve Haramlar

Nitekim ayn hadisi Hz. Cabir ile Hz. Ömer de Rasulullah

(sav)’tan rivayet etmitir .
181

bn îrîn gibi bir zat da diyor ki:

“Devlet idarecilerine/büyüklerine ait bir yazmay içe-

ren bir zarf, içindekinin ne olduunu kesin olarak bilmediin

müddetçe, onun adna yüklenip götürme!”

Nitekim Süfyan (r.a.), kendi önünde bulunan bir kalemin,

halife tarafndan alnarak, kendisiyle bir ey yazlmasna en-

gel olmu ve, “Sen onunla ne yazacaksn, ben bunu örenme-
dikçe, bana ait olan bir divit/kalemle bunun yazlmasna izin

veremem.” demitir.

Dolaysyla zalim ve hakszlkta bulunan devlet büyükle-

rinin çevresinde yer alanlarn tümü, hizmet edenleri ve onla-

ra tabi olanlar da olmak üzere hepsi zalimdirler. Dolaysyla

bütün bu insanlara Allah için buzetmek vacip/farzdr, gerek-

lidir.

Osmanb. Zaide’nin anlattna göre, döneminin ordusu-

na ait bir asker/subay kendisinden bir yol sorar, o da sarl-
n bahane ederek, cevap vermemek için susmay tercih eder.

Çünkü yolu göstermemek istemesinin sebebi, ola ki adam,

birilerine zulüm ve hakszlk etmeye gidiyordur, yolu göster-

mesi halinde, ayn ie ona ortak olabilir, endiesinden kay-

naklanan bir husustur.

Ancak bu da ii abartmak ve arya gitmektir. Çünkü se~

leften bu anlamda anlalabilecek hiçbir bilgi ve nakil gelme-

mitir. Zira selef, günahkar ticaret erbab ya da fitne çkaran-

lar ya da hacamat yapanlar, ya da hamamclar, kuyumcular/

dökümcüler ya da boyaclar, ya da zanaat sahibi kimselerin

hepsiyle görümüler, oturup kalkmlardr. Oysa genelde bu

tip insanlar yalan söylerler ve kötü iler de yaparlar, fasktr-

181 Hadis için bkz. Müslim, Tirmizî, bn Mace.

339

Helaller ve Haramlar

lar. Amaselef âlimleri bunlarla görüme ve konumada hiçbir

saknca görmemilerdir. Hatta zimmîlerle/müslümanlann

idaresi altnda yaayan aznlk kafirlerle bile gerektiinde i
yapmlar ve oturup kalkmlardr. i bu kadar da karamsar-

la ve zora komamlardr.

Ancak bu insanlar, asl tavrlarn haksz yere yetimlerin

ve yoksullarn mallarn yiyen ve sürekli olarak müslüman-

lara eza ve cefada bulunanlara kar sergilemilerdir. Yoksa

herkese deil. Çünkü bu kötü adamlar yaptklaryla özellikle

slam eriatnn yok olmasna ve ortadan kalkmasna yönelik

birbirleriyle adeta yardm ve yar içine girdiklerinden, bun-

lara kar böyle bir tavrn sergilenmesi gerei vardr. Onlarn

bu ekildeki hareketlerinin de iki dayana bulunmaktadr.

öyle ki:

a- Sadece zarar ve günah kiinin kendisine ait kalabilir,

b- Yapt hakszlkla sadece kendisine deil, bakalarn
zarara sokar ve hakszlk eder.

te bu bakmdan fasklk ve küfür, sadece kiinin ken-

di ahsn ilgilendirir ve günah o ahsa ait olur. Çünkü bu,

Allah’a kar ilenen bir suçtur, bunun da hesabn O görecek-

tir. Oysa idarecilerin zulüm yoluyla yaptklar ey, bakalar-

nn hakkna tecavüzdür. Bu bakmdan bu gibilerine kar ta-

knlacak tavrn da o oranda ar olmas gerekir. darecilerin

iledii suçlarn yaygnl ve genellii ve halka kar iledik-

leri hakszlklarn ve tecavüzlerin fazlal ya da azl duru-

muna göre, bunlarn Allah katndaki cezalar da o oranda ar-

tar. Dolaysyla bu gibi kimselerden hemen her bakmdan sa-

knmak ve onlarla olan balar tamamen koparmak, onlarn

uyarlmas için en uygun olan yoldur. Ayn sebeplerle onlarla

muameleleri de askya almak yerinde bir hareket olur. Çünkü
Rasulullah (sav) öyle buyurmutur:

340

Helaller ve Haramlar

“Kyamet gününde zalim polise, elindeki kamç-
n brak da cehenneme öylece gir! denir .” 182

Yine Rasulullah (sav) öyle buyurmaktadr:

“Kyametin alametlerinden biri de, ellerinde s-

r kuyruu misali kamçlar tayan kimselerin or-

taya çkmasdr .” 183

te zalim ve gaddar kimseler adna hizmet görenlere

kar taknlmas gereken tavrn hükmü budur. Dolaysyla bu

tip insanlar arasnda yer alanlarn durumlar belirlenmitir.

Bu bakmdan onlar bilenler ve tanyanlar bilir ve tanrlar.

Çünkü belli birtakm özellikleri tarlar. ayet buna ramen
bilinemeyenler varsa, onlar da u özellikleri sayesinde bilinip

tannrlar. Adamlar ya üzerlerine geni geni giysiler/abalar

giyerler, ya da farkl ve uzun byk brakrlar veya onlar tan-

tan birtakm özellikler tarlar. te bu ve benzeri bir özellik

tayan birileri görüldüünde, derhal bunlardan uzak durul-

mas ve kaçnlmas gerekir .

184

Ancak kendisinde bu anlamda bir özellik bulunan hemen

herkes hakknda böyle bir karara ve hükme varlmamak ve

suizanda bulunulmamaldr. Çünkü adam öyle giyinmekle

veya o anlamda bir özellie bürünmekle kendi kendine yazk

182 Enes’ten Ebu Ya’la, zayf senedle rivayet etmitir.

183 Ahmed b. Hanbel ve Ebu Umame’den sahih isnadla Hakim, Ebu Hüreyre’den de

Müslim rivayet etmitir. Lafzlar farkldr.

184 “Günümüzdekiler ise, düzgün yakal ve ütülü gömlekler, kravatl boyunlarla,

ütülü pantolon ve örenim görmülükle, prof, unvanlaryla, üzerlerindeki siyah

cübbelerle, filan veya falan odann, müessese ve kurumun bakanlar, yöneti-

cileri ve holding sahibi olmalaryla tannp bilinirler. Ayn zamanda resmi ün-

vanla halkn ezmeye and içmi, kurtarc pozisyonunda ve ellerindeki delikli

demirlerin ya da elektronik çan kameralarnn basksyla ve gizli ajan kam-

eralarla aynen milleti ezerler ve zulmederler. te müslümanlann tümüyle bun-

larla olan balarn koparmalar, bunlara destek olmamalar, rkçlarla birlikte

milletin evladna kan kusturulmamaldr. te bu özelliktekiler görüldüünde

dikkat edilmelidir. (Çeviren).”

341

Helaller ve Haramlar

etmi olan bir zavalldr. Böyle bir durumdan da saknmak
gerekir. Çünkü insann suret ve siretin in/ta „:r ve hareket-

lerinin yanll, katl giderek insann kalbini de etkiler.

Dolaysyla bir kimse deli deilse, delilik sergilemez. Çünkü
fask olan kimselere ancak onlar gibi fask ve kötü olanlar

benzemek isterler. Evet fask olan birileri kimi zaman salih ve

dürüst bir kimse rolünü oynayabilir ve böylelerine benzemeye

çalabilir. Ancak salih bir kimsenin fask ve zalim olanlara

benzemeye kalkmalarnn bir anlam yoktur. Çünkü böyle

bir hareket, onlarn saylarnn artmas gibi bir gösterge olu-

turur. Bundan kaçnmak gerekir. Nitekim Yüce Allah öyle

buyuruyor:

“Kendilerine yazk eden kimselere melekler,

canlarn alrken: “Ne ite idiniz” dediler .”* 85

Bu ayetin ini sebebi, hicret etmeyip de Mekke’de mü-
riklerle birlikte kalan ve onlarn da basksyla kendi din kar-

delerine kar Bedir Sava’nda savaanlarla ilgilidir. Çünkü
müslümanlar, hicret etmemekle, müriklerin yannda kal-

makla ve onlarn yannda kendi din kardelerine* kar sa-

vamakla/savatrlmakla, bir bakma müriklerin gücünü ve

saylarnn fazla olmasn salamtr.

Anlatldna göre Yüce Allah Yua’ b. Nun (as)’a öyle

vahyetmitir: “Ben senin kavminin iyilerinden krkbin kiiyi,

kötülerinden de altmbin kiiyi helak edeceim.” Bu vahiy

üzerine Hz. Yua: “Rabbim, kötüleri anladm da, acaba iyile-

rin vebali/günah neydi ki, onlar da helak ediyorsun?” diye

sorar. Allah da öyle buyurur: “O iyi kimseler, benim gazapta

bulunduum eylere ve kimselere gazapta bulunmadlar, on-

larla beraber oturup yediler ve içtiler.”

185 Nisa, 4/97.

342

Helaller ve Haramlar

Böylece gerçek anlalm bulunmaktadr. Zalim ve hak-

sz kimselere kar buuzda bulunmak, Allah için onlara ga-

zap etmek/ onlar sevmemek vacip/farzdr. Nitekim Abdullah

b. Mesud, Rasulullah (sav)’tan rivayet ettiine göre öyle bu-

yurmutur:

“Dorusu Allah, srailoullar âlimlerine, srf
zalimlerle birlikte hareket edip, oturup kalktklar
yiyip içtikleri için lanet etmitir/rahmetinden uzak-
latrmtr .” 186

ALTINCI ÖRNEK
Zalim idareciler tarafndan ina edilmi bulunan köprü-

ler, tekke ve zaviyeler, mescidler ve çemeler konusuna gelin-

ce, bu gibi eylerde biraz ihtiyatl davranmak gerekir ve konu-
nun aratrlmas gerekir.

Köprüler: Bu, halkn ihtiyac için yaplmtr. Dolaysyla
böyle bir ihtiyaç gerei ina edilen köprülerden geçi caiz ol-

makla birlikte mümkün olduunca bundan uzak durmak ve

ihtiyat gerei, geçmemek daha yerinde bir harekettir, takva

gereidir. Eer gerçekten ayn görevi yapan ve orada bulunan

bir baka köprü varsa, o takdirde zalimler tarafndan ina
edilenden saknmak çok daha yerinde bir hareket olur. Eer
ikinci bir geçi köprüsü olsa da, bu gibi zalimler eliyle ina
edilmi bulunan köprüden geçmeyi caiz gördük. Çünkü bu
gibi yerlere yaplan belli harcamalarn sahibinin kim olduu
bilinemiyorsa, o zaman bunun hükmü, o mallarn bu tür kamu
yarar olan hizmetlere sarfedilen mallardan buraya harcama

186 Ibn Mesud hadisini Ebu Davud, Tirmizî ve bn Mace rivayet etmilerdir. Fakat

Tirmizîde yer alan lafz buradakinden farkldr. Tirmizî, lafzlar farkl hadis

için, Hasen garip’ ifadesini kullanyor.

343

Helaller ve Haramlar

yapld varsaylarak geçii caiz görmüüzdür. Çünkü köprü

de bir hayrdr. Ancak bu köprü için tanan kireç ve ta, ça-

kl, vb. gibi eyler bilinen belli bir evden/yerden, bir kabris-

tandan, belli bir camiden alnp getirilmise, hiçbir zaman bu

köprüden esas itibariyle geçi caiz deildir. Meer ki ortada

benzeri anlamda bakasnn malndan zaruret gerei alnma
mecburiyeti domusa o takdirde bu tür eylerden ina edilen

köprüden geçi helal olur. Daha sonra da sahibi bilinen o ma-
ln sahibine gidilip kendisinden helallik dilenmelidir.

Mescidlere gelince: ayet cami ya da mescid bakasn-
dan gasbedilen bir toprak üzerinde ina edilmise veya baka
bir camiden gasbedilerek alman ahap malzemeden ina edil-

mise, ya da belirli bir kimseye ait bir mülke ina edilmi-

se, aslnda/kesinlikle bu tip bir camiye girilmesi caiz deil-

dir. Ayn ekilde cuma namaznn burada klnmas için de

girilmesi caiz olmaz. ayet imamlk görevinde bulunan kii,

mescidin içinde namaza balarsa, cemaat olanlar da cami d-
nda bu imamn arkasnda namaza dursun/durabilir. Çünkü

gasbedilerek ina edilen mescid içerisinde namazn klnmas
halinde, farz borcunun dümesine yeterdir. Çünkü bu tarzda

klnan bir namazn caizlii, uyanlar açsndan geçerlidir.

te biz böyle bir gerekçeye dayanarak, gasbedilmi bir

cami içerisinde namaz kldran imama uymasn uygun bul-

duk. Gerçi gasbedilmi bir yerde namaz klan bir kimse, her

ne kadar bu hareketiyle günahkar ise de, namaz caizdir. Eer
söz konusu mescid, sahibi belirsiz olan bir kimseye ait bir

mal ile ina edilmise, yerin sahibi bilinemiyorsa, bu noktada

takvaya en uygun olan, namaz bir baka cami varsa, orada

klmaktr. ayet o cami dnda bir baka cami yoksa, o za-

man burada cuma ve cemaat namazlarn klar. Çünkü cuma
ve cemaati terketmek doru deildir. Çünkü bu ekilde sahibi

344

Helaller ve Haramlar

belirsiz olan bir yerde veya bir malzemeyle yaplm bulunan

mescide yaplan harcamalar, ola ki kamu yararna olan ve

maslahat için ayrlan mallardan olmu olabilir. Bu da uzak

bir ihtimal olarak gözard olunmamaldr. Zaten belli bir sahi-

bi yoksa, o tür kullanlan mal ya da malzeme müslümanlarn
menfaatleri için harcanan türden bir mal konumunda kabul

edilir ve dolaysyla bu tip mescid ya da camilerde namaz k-
lnabilir.

Eer herhangi büyük bir camide, sultana/devlet bakan-
na ayrlm özel bir yer bulunuyor ve bu sultan da zalim bir

kimse ise, böylece zalim birine içinde ayr yer belirlenmi

olan büyük bir camide, bir kimse namaz klarsa, bundan ma-

zur saylmaz. Cami ne kadar büyük olursa olsun, takva gerei

burada namaz klmamak yerinde olur.

Ahmed b. Hanbel’e, “Bizler toplu halde bulunuyorken ve

ordugah içerisinde olmamza ramen, cemaatle namaz kl-

maya seni sevkeden ey nedir, bu konuda nasl bir delile daya-

narak cemaati terkediyorsun?” diye sorulunca, o da u cevab

verir:

“Benim delilim, Haan Basrî ile brahim Teymî, Zalim

Haccac’tan korktuklarndan ve kendilerine dince yasak olan

bir eyi yaptrabilir endiesinden ötürü, cemaate gitmeyi ter-

kettiler. Ben de ayn endieyle ve korkuyla bu ekilde hareket

etmekteyim.”

Cami duvarlarnn süslenmesi, kireçle badana yaplmas
ve svanmas gibi hususlara gelince, bunlar var diye camilere

girilmemezlik edilmez. Çünkü bunlar engel deildir. Çünkü
bu gibi süs türünden olan eylerin namaz yönünden herhangi

bir faydas yoktur. Sadece bunlar zinet ve süsten ibaret olan

eylerdir. Ancak bu konuda en iyisi bu gibi eylere bakma-
maktr.

345

Helaller ve Haramlar

Camilere serilen sergilere gelince, eer bu sergilerin belli

bir sahibi bulunuyorsa, bu takdirde bunlarn üzerine oturmak

haramdr. Eer belli bir sahipleri yoksa, bu yaylan sergiler,

kamuya ait olan türden mallar buraya serilmilerse, serilme-

leri caiz olduu gibi, üzerlerine oturmak ve namaz klmak da

caiz olur. Ancak takva açsndan en iyisi bunlar sermemektir.

Çünkü yine de üpheden uzak deildir.

Su, çeme ve benzeri su ile alakal olan hususlara gelince,

bunun da durumu az önce anlattklarmzn durumu gibidir.

Takva gerei böyle bir su ile abdest alnmamal. çilmemeli,

içine girip gusledilmemelidir. Fakat bakaca bir imkan yoksa

ve bu arada namazn vaktinin çkmas da söz konusuysa, bu

su ile abdest alnabilir. Ayn ekilde Mekke yolu üzerinde ya-

plm bulunan sarnçlar/akarsular da bu hükme tabidirler.

Yol boylarndaki hanlar, tekke ve medreselere gelince,

eer bu tip yerler, gasp yoluyla alnm bulunan bir toprak

üzerinde ina edilmilerse, bu binalarda kullanlan tula ve

kiremit türünden eyler de belirli bir yerden tanp getiril-

mi ise ve asl sahibine de geri verilmesi/reddi mümkünse,

dolaysyla bu gibi yerlere girmeye izin yoktur. Eer sahibiyle

ilgili olarak bir anlamazlk var ve bilinemiyorsa, bu takdirde

böyle olan bir mal, bir hayr için bekletilir. Ancak iin tak-

va ciheti ise, bundan uzak kalnmasdr. Fakat eer her eye
ramen buraya girilirse, srf girilmekle insan fask/günahkar

olamaz.

ayet söz konusu bu yaplar, devlet büyüklerinin ve sultan-

larn emrindekiler tarafndan yaplm binalar ise, buralarda

kalmak çok daha ar bir vebal getirir. Çünkü bu kimselerin

genelde kendilerine ait mallar yoktur. Bunlar kamu yararna

sarfedilmesi gereken mallar da, genelde o tip ilerde harca-

mazlar. Bu itibarla bunlarn ellerindeki mal varlklar genelde

haram olan mallardr. Çünkü hizmetli durumunda bulunan

346

Helaller ve Haramlar

kimselerin genelde kamuya ait olan mallan alp gerektii yer-

lerde kullanmalar gibi bir görevleri yoktur. Bu görev sadece

sultanlar ve devlet yetkililerinin görevidir. Bu açdan bunlarla

ilgili mallar konusunda da titiz davranmak gerekir.

YEDÎNCÎ ÖRNEK
ayet gasbediîen toprak/arazi gerçekten bakalarna ait-

se ve bunun üzerinde de herhangi bir yol ya da cadde geçiril-

mise, kesinlikle buralarda gezmek ve yürümek/geçmek caiz

deildir. Eer böyle bir arazinin belli bir sahibi yoksa, o tak-

dirde bu gibi yerlerden geçi caizdir. mkan varsa, bir baka
yolu tercih etmek takva gereidir. Eer yaplan çar/sokak ya

da cadde mübah bir yerde ise ve üzerine de bir kemer yapl-

msa, o takdirde, böyle bir yerden geçmek caiz olduu gibi,

bir gölgelik mahiyetinde yaplm bulunan kemerin altnda
oturmak da caizdir. Ancak burada oturmak bakaca herhangi

bir tavann altnda oturmak suretiyle birilerine bir rahatsz-

lk vermiyorsa caizdir. Tpk herhangi bir meguliyet veya bir

problem nedeniyle burada durup beklemek gibi. Eer böyle

bir tavandan scan, yamurun veya bir baka eyin tesi-

rinden korunmak için duruyorsa bu, haramdr. Çünkü buna
sahibinin izni olmas gerekir. Zira bir tavan eer yaplmsa,
mutlaka bu gibi bir amaçla yaplm bulunmaktadr.

ite üzeri, tavan ya da çevresi gasbedilmi mübah olan

bir arazide ,r eya camideki durum, yani buralara giri ve çk
durumu yukarda anlatld gibidir ve böyle bir hüküm geçer-

lidir. Yoksa sadece bu gibi yerlere adm atmakla, geçmekle bu
tür tavanlardan veya çevreleyen duvarlarndan faydalanm
olmaz. Faydalanlmas için buralarda kalmak ve beklemek
gerekir. Ancak farkl bir amaçla buralara girmise, örnein
scaktan, souktan, yamurdan veya herhangi bir eyden sak-

347

Helaller ve Haramlar

lanmak, gizlenmek ya da gözden kaybolmak için girip yarar-

lanlmsa bu, haramdr. Çünkü bu tür bir hareket, haramdan

faydalanma anlamn tar. Sadece gasb yoluyla edinilmi bir

toprak üzerinde oturmakla bir haramlk söz konusu deildir.

Çünkü haramlk, o eye temas etmek deil aksine o eyden

faydalanmaktr. Buna göre toprak, üzerinde karar klmak ve

yerlemek için gereklidir, tavan ise herhangi bir eylerden

gölgelenmek ve korunmak amacna baldr. Bu açdan ister

üzerinde kalnmak/istikrar için olsun, ister tavanndan göl-

gelenmek vb. gibi bir amaçla olsun ikisi arasnda herhangi bir

fark ve ayrm söz konusu deildir.

348

Helaller ve Haramlar

YEDNCBÖLÜM

ÇETLMESELELER
Yedinci bölümde çou zaman ihtiyaç duyulan ve fetva istenerek

cevap aranlan kimi konulara açklk getirecek ve bu
meseleleri açklayacaz.

BRNCSORU:

Sofilerin hizmetinde bulunan birileri çar ve pazara ç-

karak, buralardan yiyecek veya içecek toplamaktadr ya da

para toplayarak, bu toplad para ile yiyecek ve içecek satn

alyor. Acaba bu gibi yiyeceklerden kimler yiyebilir? Kimler

için helal olabilir? Sofilerden bakalar da bundan yiyebilirler

mi, yiyemezler mi? Yoksa sadece sofilerin mi yemeleri gere-

kir?

CEVAP:

Benim bu konuda söylediim ifade udur: Eer sofiler bu

gibi yiyecek ve içeceklerden yerlerse, bunun hiçbir saknca-

s yoktur, çünkü bunun onlar için toplandna hiçbir kuku
yoktur.

Ancak bunlarn dndakilerden herhangi birileri, orada

çalan kimselerin/hizmetlilerin arzular ve rzalaryla yerler-

se, onlar için de bu, helaldir. Fakat helal olmakla birlikte yine

de insan kukulandran bir yön bulunmaktadr. Fakat bu gibi

349

Helaller ve Haramlar

yiyecek ve içeceklerin sofiler dndakilere helal olma nedeni

u bakmdandr: Bilindii gibi, sofilere/tekkedeki çalanla-

ra verilen bu eyler, onlarn harcamalar için verilmektedir.

Fakat bu yardm yapan kimseler sofi takmndan kimseler

olabilecei gibi, baka kimseler de olmaktadr. Yani toplanan

ey, sadece sofilerden toplanan bir ey deildir.

Bu olay aynen u örnektekine benzer: imdi ihtiyaç içe-

risinde olan bir aile reisi veya bir bakc bulunmaktadr.

Bakalar bu adama yardmda bulunurlarken, adamn ihtiyaç

içerisinde olduunu, çoluk ve çocuunun bulunduunu bildik-

lerinden, onlara bakmakla yükümlü olan kiiye yardmlarn
yapmaktadrlar. Dolaysyla bu adamn kendisine verilenleri

almas açsndan, ald eyler bizzat onun mülkü durumuna
gelmektedir. Yoksa bakmakla yükümlü olduu çoluk çocuu-
nun mülkü deildir. Bu, onlarn ihtiyaçlarn bu yoldan gi-

dermi olmaktadr. Dolaysyla bunun ihtiyaç içerisinde olan

çocuklara, aile bireylerine yedirebilecei gibi, bunlar dn-
da herhangi birilerine de yedirebilir. Çünkü verilenler onun

mülkü olmu olmaktadr. Dolaysyla birileri çkp, ‘Efendim,

o yedirdii veya verdii mal, yardm yapann maldr, ondan
verilmitir’ gibi bir söz söylemesi olacak ey deildir. Buna

dayanarak da, ‘Efendim, sofilerin hizmetinde olan bir kim-

se, elindekilerle alm satm yapma ve harcama yetkisine sahip

bulunamaz’ gibi bir gerekçe de ileri sürülemez. Çünkü bunun

öyle bir sakncas vardr.

Yani “Sadece aldm-verdim” gibi karlkl al verile bu

i bitiyor deildir. O halde buna cevaz vermek de yanltr,

gibisinden bir gerekçe ileri sürmek oldukça zayftr. Dier
taraftan bu gibi bir gerekçeye dayanarak zekat, sadaka-

lar ve hediyeler için bir hüküm verilmez. Ayrca, ‘Efendim,

hizmetli durumdaki kimse, o mal ya da paray toplarken,

o srada tekkede kimler bulunuyor idiyse, toplanan eyler

350

Helaller ve Haramlar

onlarn mülkü haline gelmi olur’ gibisinden bir gerekçey-

le bunu engellemek de uzak bir ihtimaldir, böyle bir ey de

olamaz. Çünkü kukusuz bu hizmetliler, topladklar eyler-

den, o anda orada hazr bulunanlara yedirip içirdikleri gibi,

daha sonra gelenlere de aynen yedirip içirirler. Dolaysyla
bunlardan hepsinin veya herhangi birisinin ölmü olmalar

veya olmas halinde, onlarn paylarnn vârislerine datl-
mas gerekir gibisinden bir hüküm de yoktur. Bu, vacip/farz

da deildir. Ayrca, ‘Efendim bu toplanlan eyler, sadece ta-

savvuf cihetine ve o maksada harcanacaktr, bir baka yöne

harcanmas olamaz’ demek de mümkündeildir ve ‘bu top-

lanan eyler için belli bir hak sahibi de belirlenemez’ gibisin-

den bir gerekçe ileri sürmek de olamaz. Bu tpk, mülkü bir

yöne sarfetmek gibidir ki, dolaysyla bu mülkün tasarrufu

konusunda herkesin ayr ayr ve teker teker tasarruf yetkisi

vardr, denilemez. Çünkü böyle bir gerekçe ileri sürülürse,

bu durumda ta kyamete kadar doacak olanlar da dahil

olmak üzere, saysz kimselerin bu yetkiyi elinde bulundur-

malar gerekir, demek olur. Bu, olamaz ve mümkünde deil-

dir. Yani bu gibi mal varlklarnn tasarrufu yalnzca devlet

büyüklerine ve sultanlara, yetkililere aittir ve dolaysyla bu
gibi yerlerde hizmetli durumunda bulunanlarn böyle bir

harcamay yapmalar, ilgililere vekaleten yerine getirmeleri

caiz deildir, gibisinden bir eyler söylenemez.

Bütün bu gerekçelerin geçersizlii ortada olduuna göre,

o zaman geçerli olan tek bir çkar yol vardr. O da, bu hiz-

metlilerin topladklar eyler, bizzat kendilerinin mülküdür,

bakalarnn deil. Buradaki hizmetliler, gelenlere tasavvuf

erbab olma ve mürüvvet sahibi bulunmalar artyla, oradaki

sofiyeyi yedirip içirebilirler. Eer bu sofiler, bu hizmetliyi bu
eyden menederlerse, yani bakasna yedirmekten meneder-
lerse, o takdirde, o ahsn onlar adna kendisini ortaya koya-

351

Helaller ve Haramlar

rak bir eyler toplamaktan uzaklatrm olurlar. Bu durum

karsnda ailesi ve ihtiyaç içinde olan kimseleri ölen bir kim-

se, nasl ki onlarn ölümüyle eldeki imkanlarn yitirirse, bu

hizmetliye acmamakla, o da artk bundan böyle onlar adna
hizmetten vazgeçer, gerekeni yapmaz. Ksaca hizmetli, tasar-

ruflarnda serbest olmal ki, o tekkenin ihtiyaçlar böylece

karlanm olabilsin.

KNCSORU:

Sofiler adna vasiyet edilen bir maln, kimlere harcanma-

s ve verilmesi caiz olabilir?

CEVAP:

Benim bu konuda söyleyeceim udur: Tasavvuf bâtnla,

insann iç dünyasyla ilgili bir olaydr. Dolaysyla kiinin iç

dünyasn örenmesi mümkünolamaz. Ayn zamanda tama-

men olduu gibi, onun hükmünü tüm iç yüzüyle ortaya koy-

mann da, belli bir kural altna almann da bir imkan yoktur.

Aksine burada mutlak anlamda kullanlan, “Sofi” ismine ba-

klarak, örfteki duruma göre birtakm görünürdeki iaretlere

dayanlarak hüküm verilebilmektedir. Yoksa gerçek bir eyle-

re dayanarak deil.

Bu hususta genel kural udur: “Herhangi bir kimse, bir

sofi tekkesine, bir sfata/nitelie sahip olmak artyla, iner ve

bunlarn arasna katlrsa, bu katlmdan dolay, o tekke erba-

bnca hor karlanmaz ve kendisi hakknda bir honutsuzluk

söz konusu olmazsa, ite bu kimse de böylece onlardan sayl-molur.” Ancak bu hususta daha detayl bir eyler aranrsa,

o takdirde, bu gibi kimselerde be niteliin bulunmas arttr.

öyle ki:

352

Helaller ve Haramlar

1- Adamn salih ve dürüst biri olmas gereklidir,

2- Fakir ve yoksul biri, ihtiyaç içinde biri olmaldr,

3- Sofilerin giyim tarzyla giyinmi bulunmal, özel giy-

silere sahip olmaldr,

4- Herhangi bir zanaat ve sanat olmamal ve bununla

urar bulunmamaldr.

5- Sofilerle bir arada bulunma maksad ihtiyaç ve yok-

sulluk amacna bal bulunmaldr.

Ayrca yukarda saylan niteliklerden herhangi birinin or-

tadan kalkmas durumunda, o kii ayn zamanda sofilik unva-

nn da yitirir. Dolaysyla bir sfatn varl, mutlaka peinde
dier sfatlarn olmasn da zorunlu klar, birinin yok olmasy-
la, dieri de kayba urar. Örnein fasklk gibi, bir kötü vasf,

kiideki sofilik isminin kalkmasna nedendir. Çünkü sofi ad
kullanlnca, akla, salih, dürüst ve belli özelliklere sahip kii

gelir. Dolaysyla bir kimsenin üzerinde, sofiye ait türden giysi

ve alametler bulunsa bile, eer bir fasklk yönü belirirse, bu
kii, sofi için vasiyet edilen eylerden hak sahibi olma ve pay
alma hakkna sahip deildir. Biz bu söylediklerimiz arasnda
ilenen küçük günahlar gözönünde bulundurmuyoruz.

Sanat ya da zanaat sahibi olanlarna gelince veya her-

hangi bir kazançla megul ise, bu tür kimselere de böyle bir

maldan pay verilemez, bunda onlarn bir haklar yoktur. Ayn
ekilde bölge bakanlar, çiftlik sahipleri, vali, i adam, her-

hangi bir iyerinde çalan sanatkar veya kendi evinde çalan
bir sanatkar da sofi için vasiyet edilen bir malda hak sahibi

olmayacaklar gibi, ücretli olarak çalan bir kimse de yine

bundan bir pay alamaz. Çünkü bunlarn tümü, sofiye bir vasi-

yet yoluyla braklan mal ve eyada bir hak sahibi olamazlar,

üzerlerinde sofiye ait giysi ve sembol tamalar veya onlar-

353

Helaller ve Haramlar

la birlikte kalkp oturmalar da bu konuda geçerli bir sebep

saylamaz, böyle bir gerekçeyle bunlara herhangi bir pay ya

da hisse verilemez. Ancak ciltçilik ve terzilik gibi veya bu iki

meslee benzer bir hizmet görüp de, bunlarla sofiye yakr
eyler yaparlarsa, bunu herhangi bir dükkanda veya iyerinde

ya da bir sanat içerisinde yürütmüyorlarsa, meslee hizmet

için yaplyorsa, böyleleri vasiyet edilen maldan mahrum b-

raklmazlar, bunlara da paylar ve haklar orannda verilmesi

gereken ey verilir. Eer bu kimseler, bu özelliklerine ramen
sofilerle birlikte yatp kalkyorlarsa ve dier özellikleri de ta-

yorlarsa, o takdirde bunlara söz konusu maldan paylarna

düen miktar, haklar olarak verilir, bunlar bundan menedi-

lemezler.

Eer bir i ve sanat görebilme ve yapabilme gücünde ol-

duu halde, dorudan böyle bir ey yapabilecekse de, çalm-
yorsa, bu kimseye de bu vasiyetten pay verilir, kendisi bun-

dan menedilmez.

Vaaz, irad ve ders verme gibi bir görevi yürütenlerin

durumuna gelince: Bu isim ve unvanlara sahip bulunan kim-

selerin ayrca tasavvuf ismiyle anlmalarnn bir sakncas
yoktur. O isimlerle birlikte bu ismi almasnn bir tenakuzu ve

çeliiklii olamaz. Yeter ki ders veren kimselerin üzerinde so-

fiye ait semboller/giysiler, onlarla birlikte bir arada bulunma

ve fakir olmallar. O takdirde bu gibi kimselere güzel Kur’an

okuyan sofi, iyi sofi bir vaiz, sofi bir âlim ya da sofi bir müder-

ris/eitimci/profesör gibi isim ve unvanlarla anlmalarnn
bir sakncas yoktur ve bir çeliki de oluturmaz. Ancak sofi

bakan/ya da çiftlik sahibi ve varlkl sofi, sofi vali veya sofi i
adam/tüccar gibi bir isim almalar bir çelikidir, bu, yanltr
ve bir tenakuz oluturur.

354

Helaller ve Haramlar

Fakirlik durumuna gelince: Eer fakir ve yoksul olan

biri, ar derecede varlk elde ederek, büyük bir servetin sahi-

bi olur ve bu da ortada belirgin halde bulunursa, buna ramen
böyle bir servet sahibinin sofiye vasiyet yoluyla braklan ey-

lerden pay almalar caiz olmaz. Ancak adamn herhangi bir

varl olup da, gelirleri giderlerini karlayamyorsa, o zaman

böyle bir kimsenin hakkna engel olunmaz, ona da pay olan

miktar verilir. Ayrca adamn mal varl var, fakat elindeki

bu imkan, zekat verebilecek miktarda deil, ar bir gideri de

yok, yine de bu kimseye de sofilere vasiyet yoluyla braklan

maldan, payna düeni verilir. Hakk engellenemez.

Aslnda bütün bunlarn kesin delilleri yoktur. Bunlar sa-

dece âdetlere ve geleneklere göre deerlendirilir.

Sofilerle birlikte olmak ve onlarla beraber yaamak me-

selesine gelince, aslnda bunun bir etkisi vardr. Ancak bir

de aynen onlarn sembollerini ve giysilerini üzerlerinde ta-
dklar halde sürekli olarak onlarla kalmayp kendi evlerinde

kalanlar, cami ve mescidlerde barnanlar, onlarn ahlak ve

yaantsn oralarda sürdürenler de bulunmaktadr. Bunlarn

pay ve hisselerine gelince, bunlar da söz konusu böyle bir va-

siyette pay sahibidirler ve ona ortaktrlar. Bu tür kimseler, her

ne kadar tekke’erde sürekli olarak onlar! . beraber bir arada

olamyorlarsa da, ayn sembol ve giysilerle dolamalar yeter-

lidir. Tekkede birlikte bulunma zorunluluklar yoktur. Ancak

bu gibileri üzerlerinde bal bulunduklar tekkenin/sofiye ke-

siminin sembol ya da giysilerini tamyorlarsa, fakat bunun

dndaki dier özellikleri bulunduruyorlarsa, o zaman yap-

lan vasiyetten bunlar bir pay alamazlar ve bunda hak sahibi

deiller. Meer ki ayn tekkede onlarla birlikte oturup kalk-

mamolsun. Eer böyleyse, bunlara da bu eylerden payla-

r ve hisseleri verilir. Birlikte ayn çat altnda barnmalar
nedeniyle, bunlar da aynen oradakilerin hükmüne tabidirler.

355

Helaller ve Haramlar

Çünkü onlarla birlikte kalmak ve onlarn sembollerini ya da

giysilerini taknmak ve giyinmek, hüküm açsndan onlarla

ayn muameleye tabidirler. Bu iki nitelikten birinin olmas
halinde yeterlidir, hak sahibi olabilir. te sofilerin giysileri

ve sembolleri gibi bir durumda olmayan fakih ya da fakirin

hükmü bu anlattmz gibidir. Eer bunun dnda bir durum
sergiliyorsa, bu takdirde sofi saylmaz. Eer sofilerle birlikte

düüp kalkyorsa ve ayn zamanda kendisinde bakaca olmas
gereken özellikler de bulunuyorsa, o zaman bu gibi kimselerin

hüküm açsndan onlarla ayn ekilde muamele görmeleri çok

da uzak bir ihtimal deildir. O da onlarn hükmüne tabidir.

Eer adam, eyhlerinden birisinin elinden bir hrka giy-

mise, srf eyhin elinden hrka giymitir diye, sofilere vasiyet

edilen bir malda hak sahibi olmas için yeterli sebep olumu
deildir. Eer kendisinde söz konusu artlar bulunuyorsa, o

takdirde, mutlaka eyhin elinden bir hrka giymesi art da
aranmaz, bunun bir zarar yoktur.

Ancak adam evliyse, eviyle tekke arasnda mekik doku-

yor, bazan evinde ve bazan da bunlarla birlikte kalyorsa, srf

evlilii ve evine gidip gelmesiyle oradaki hakkndan mahrum
edilemez, o da ayn kimseler safnda deerlendirilir.

ÜÇÜNCÜSORU:

Sofilere ait herhangi bir tekke için vakfedilen maln ve

burada kalanlar için vakfedilenlerin konumuna gelince, bu-

nun da açklamas öyledir: Herhangi bir tekke ve bu tekke-

de kalanlara harcanmak üzere yaplan bir vakftan hem bu

tekke sakinleri ve hem tekke dnda olanlar yararlanabilirler.

Bu, önceki meseleye göre daha geni çerçevelidir. Yani ken-

dileri için herhangi bir ey vasiyet edilene göre, vakf yoluyla

braklandan yararlanabilme imkanlar daha genitir. Çünkü

356

Helaller ve Haramlar

vakflarda, bunun gelirleriyle tekke ve tekkedekilerin ihtiyaç-

lar ve maslahatlar karlanr, bunun için vakftan harcama

yaplabilir.

Bu itibarla sofiler dndaki insanlarn da, sofilerle bir-

likte onlarn sofralarndan yararlanmalarnda, onlarn raz

olmalar halinde, bir ya da iki kez, onlarla birlikte yiyip iç-

melerinde bir saknca yoktur. Çünkü yiyecekler konusundaki

durum, genelde hogörü ve müsamaha üzerine kurulmutur.

Nitekim ortak/miiterek olan ganimetler konusunda bile tek

olarak tasarrufta bulunmak caizdir. Hatta kendisini davet

etmeleri halinde, söz konusu vakf malndan, sofiler için iir

vb. gibi ilah okuyan ahs da yararlanabilir, bundan yiyebilir.

Herhangi bir sakncas yoktur. Çünkü bu, onlarn maietleri-

nin maslahat gerei bir itir. Oysa sofi için vasiyet edilerek

braklan eylerden, sofiye lahî vb. gibi eyler okuyan kimse-

lere bundan harcama yapmak caiz deildir. Ancak vakf böyle

deil, vakftan onlar için harcama/tasarruf yaplabilir.

Ayn ekilde bu kimselerin yanlarna ve meclislerine

katlan valiler, devlet adamlar, tacirler/iadamlar, kad/

hakimler ve fakihler de aynen bu vakfedilen eylerden ala-

bilirler/yiyebilirler. Çünkü bunun bir amac bulunmaktadr.

Böylece o sofiler, bu kimselerin gönüllerini kendilerine mey-

letmek isterler. Bu itibarla bunlarn rzasyla/hogörüsüyle

onlar da vakfedilenlerden yiyebilirler. Çünkü asl vakf yapan

kimse/vakf, sofinin adet ve geleneklerini gözönünde bulun-

durarak ve buna inanarak yapaca vakf bu niyetle vakfeder.

Dolaysyla gelenekler ve örfe göre ne yaplmas gerekirse, bu

da öyle cereyan eder. Ancak böyle bir eyde herhangi bir sü-

reklilik olmaz. Çünkü sofi olmayan bir kimsenin sürekli bir

ekilde sofilerle kalkp oturmas ve yaamas, onlarla birlikte

yiyip içmesi, onlar buna rza gösterseler bile caiz olmaz/doru

deildir. Çünkü tekkede kalan sofilerin, kendilerinden olma-

357

Helaller ve Haramlar

yan birilerinin aralarna katlmas konusunda vakfedenin bir

art bulunmad gibi, sofilerin de vakfedenin artn dei-
tirme haklar yoktur.

Fakihlere gelince, ayet bunlar da onlarn tipinde giyinip

kuanyor ve onlara ait sembolleri tayorlarsa ve onlarn gibi

bir ahlak ile ahlaklanmlarsa, bu takdirde, onlarn tekkele-

rine inebilir, oralarda konaklayabilir ve onlara ait eylerden
yiyip içebilirler. Adamn fakih olmas, ayn zamanda onun
sofi olmasna bir engel deildir. Kimi ahmaklarn ifadeleri-

ne göre; ilim sahibi olmak/bilgili bulunmak, tasavvuf için bir

hicaptr/engeldir. Oysa asl engel bizzat cehaletin ve bilgisiz-

liin kendisidir, baka deil. Asl hicap ya da engel, uygun ol-

mayan ve kötü olarak kabul edilen ilimlerdir, yoksa övgüye
deer ilimler böyle bir nitelemeye dahil deildir.

Eer söz konusu slam hukukçular, sofinin sembol ve

giysilerini üzerinde tamyor ve onlarn ahlakyla ablaklan-

mamsa, bu takdirde sofiler, böyle birilerinin kendi aralarn-

da konaklamasna ve kalmasna izin veremezler. Buna ra-
men tekke sakini sofiler, kendileri gibi giyinip kuanmayan
ve kendilerinin sahip bulunduu ahlak ile ahlakl bulun ma-

yan/onlarn sahip bulunduu disipline sahip olmayan kimse-

lerin tekkelerinde konaklayp beraberce yiyip içmelerine izin

verirlerse, o zaman onlarn bu yiyeceklerden yemeleri de he-

lal olmu olur. Yeter ki onlara bal olduklar görülmü olsun.

Çünkü adamlarn klk ve kyafetleri, sembol açsndan onlara

benzememeleri yannda ayet fakirlik ve yoksulluk içerisinde

iseler, bu da yeter sebeptir. Fakat bunun da yeter sebep ola-

bilmesi için, söz konusu tekkenin sembolünü/giyim esaslarn
tayanlarn buna rza göstermeleri gerekmektedir.

te bu tür hususlar, aslnda geleneklere ve âdetlere göre

cereyan eder. Geleneksel uygulamalar naslsa, bu da öyle ce-

reyan eder. Ayrca birtakm karlkl olarak yerine getirilme-

358

Helaller ve Haramlar

si gereken eyler de bulunmaktadr ki, bunlarn olumsuz ya

da olumlu manada etkinlikleri de gizli deildir. Çünkü bun-

larn birçok yönleri ortaklk tadndan benzerlik göster-

mektedir. Dolaysyla bu tür üphe sonucu douran eylerden

saknmak, aslnda bizim daha önceden de açkladmz ve

üpheliler bölümünde ele aldmz gibi, o kimseler dinlerini

temize çkarm ve arndrm olurlar. te bu açdan üpheli-

lerden uzak durmakta yarar vardr.

DÖRDÜNCÜSORU:

Rüvet ile hediye arasndaki fark nedir? Çünkü her iki-

si de karlkl rza ile olmaktadr. Buna ramen, yine rüvet

olsun, hediye olsun, mutlaka bir amaca yönelik olarak veril-

mektedir. Bunlardan birisi haram kabul edilirken, rüvet ha-

ram görülürken, hediyenin haram kabul edilmemesinin anla-

mnedir? Açklar msnz?

CEVAP:

Benim bu konuda söyleyeceklerim öyledir: Eer herhan-

gi bir kimse maln u ya da bu manada harcyorsa, mutlaka

bir amaca yönelik olarak harcar. Fakat amaç, ya ileriye dönük

bir ey içindir. Örnein herhangi bir sevap kazanmak, kya-

met gününde iyi bir netice elde etmek amac için olabilir. Ya

da hemen acilen olabilecek bir amaç için harcama yaplabilir.

Acil bir amaç için olan da, ya belirli bir amacn elde edilebil-

mesi için ya mal ile olur veya bizzat fiil/eylem ve yardm yo-

luyla olabilir ya da kendisine bir eyler hediye edilen kimsenin

gönlünde bir yer edinmek suretiyle onun gönlünü kazanmak

için olabilir. Ya bizzat bir sevginin kazanlmas, ya da kiinin

sevgisini kazanmak yoluyla bunun arkasndan bir eyi amaç-

lamak için olur. Bunlarn tümü be ksmdr.

359

Helaller ve Haramlar

a- AHRETTEBÎR SEVAPBEKLENTÎSÎ

Kendisine bir eyler verilen kimse, ya muhtaç olduun-

dan dolay verilmitir, ya bir âlimdir, ilme hizmeti açsndan
verilmitir veya dinî bir ekole olan mensubiyetinden dolay

verilmi olabilir ya da gerçekten adam kendisi bizzat dindar

ve salih, dürüst biridir de, bunun için kendisine bir eyler ve-

rilmi olabilir.

Eer kendisine herhangi bir yardm yaplan ahs, kendi-

sine yaplan bu yardmn ihtiyaç içinde olduu düüncesiyle

verilmise ve fakat kendisi de gerçekten ihtiyaç içinde deilse,

bunu almas kendisi için helal olmaz. Eer kendisine yaplan

yardm, tam olduu eref ve soy saygnl adna verilmi-

se, fakat kendisinin böyle bir soyluluk iddiasnda bulunmas

da yalan ve uydurma ise, iin bu yönü biliniyorsa, bu verileni

almas kendisi için helal olmaz. Eer kendisine mali yönden

yardmc olan kii, âlim biridir zannyla yardmda bulunul-

mu ise, fakat kendisi de o manada bir âlim deilse, yine* o

verileni almas helal olmaz. Kendisine o yardm yapann
inand manada bir âlim olmas hali müstesna. O takdirde

almas helaldir. Eer, yardm yapan kimse, âlim sand za-

tn ilimde mükemmel ve olgun biri olduu zannyla vermise,

fakat adamda bu kemal ve olgunluk yoksa, yine gönderilen bu

yardm almas kendisi için helal saylmaz. ayet adam din-

dardr, salih biridir diye, kendisine bir yardm yaplmsa ve

fakat adam gizli bir fask ise, bu halinin, yardm yapan tara-

fndan bilinmesi halinde, kendisine höyle bir yardm yapma-

yacan biliyorsa, o takdirde yaplan yardm almas helal de-

ildir. Böyle gerçekten iç alemi örenilip de herkesin gönlünü

çalabilecek salih kimseleri bulabilmek oldukça azdr. Çünkü

birçok kimselerin iç alemleri bilinince, etraflarnda kimse

kalmaz. Ancak yüce olan, Cemil ve Çelil olan Allah kendileri-

ni bu manada örtmekte ve gizlemektedir. Çünkü O’dur halk

360

Helaller ve Haramlar

halka sevdiren. Çünkü genelde asl takva sahipleri yapacakla-

r alverilerinde, kendileri için bakalarn vekil tayin eder-

lerdi, ki böylece al veri esnasnda kendilerine müsamaha
gözüyle baklarak bir ayrcalk tannmasn isterlerdi. Çünkü
böyle yaparak, “bak adam dindarln öne sürerek, bundan
yararlanmak suretiyle, müsamahal al veri yapyor” den-

mesinden çekinirdi. Zira bu, oldukça tehlikeli bir eydir.

Çünkü takva gizlidir. lim gibi, nesep/soy-sop gibi ve fakirlik

gibi görülen bir ey deildir. Dolaysyla mümkünolduunca
dini öne sürerek, onunla bir eyler edinmekten uzak durmak
gerekir.

b- BLNENBRAMAÇÇNHEMENBREYLERN
ÖDENMES

Kii, verdii eyle, hemen tez elden belirli bir amacn ol-

masn ister. Örnein bir fakirin, herhangi bir zenginden bir

ödül, daha büyük bir ey almak düüncesiyle ona bir hediye

sunmas gibi. Aslnda bu, sevab beklenilen ve bu artla veri-

len bir batr. Bu tür bir bam/hediyenin hükmü de gizli

kalan bir ey deildir. Bu, ancak arzulanan sevap konusunda
vefakarlk gösterildiinde helal olabilir, bir de ileri sürülen

artlarn yerine getirilmesi halinde beklenebilir.

c- ASIL AMACIN BELRL BÎR FL LE YARDIMI
OLMALI

Bu verilen eylerden muradn, belirli bir fiil ile bir yar-

dm için olma amacnn bulunmasdr. Örnein, adamn, sul-

tana/devlet büyüklerinden birine bir ihtiyac bulunmaktadr.
Bu amacna ulaabilmek için sultann/idarecinin vekili, özel

adam veya onun bir adam konumunda bulunan birilerine

bir eyler hediye etmek durumundadr. Bu da yine bir hedi-

361

Helaller ve Haramlar

yedir, fakat verilen ipucuyla/hal karinesiyle bundan da bir

sevap karlk beklentisi/art vardr. te bu hediyede dikkat

edilecek husus udur. Böyle bir hediye hangi amaç için veril-

mi bulunmaktadr ve niçin verilmitir?

Örnein verilen hediye haram bir eyin gerçeklemesi

için verilmi olabilir. Mesela haram olan bir maan ödenme-

sini salamak hususunda gayretini isteyebilir, ya da bir kim-

seye veya baka birilerine zulmetmek amacn güdebilir. te
böyle bir niyetle verileni almak haramdr.

Eer bununla bir farz ve gerekli olan önemli bir ii, ye-

rinde bir hizmeti görmek içinse -örnein bir zulmü önlemek

içinse- ve böyle bir zulmü de güçlü olan herkesin kaldrabil-

mesi bilinen ve tayin olunan türden ise veya bilinen bir konu-

da beklenen bir ahitlik/tanklk ise, yine alaca ey kendi-

sine haram olur. Çünkü bu tür bir gaye ile verilen ve alnan

ey bir rüvettir ve bunun haraml da kesindir, kendisinde

hiçbir üphe de yoktur. Eer kiinin yapaca ey, vacip/farz

ve haram türünden olmayan ve fakat mübah olan bir i ise,

ayn zamanda bunu yerine getirmekte büyük zorluklar varsa,

öyle ki adamn o eyi bilmesi halinde bundan dolay kesinlikle

bundan ötürü ona bir ücret/kira ödemek gerekirdi/caiz olur-

du. te yapt ey bu türden bir i olacaksa, o zaman ald
ii yerine getirmek suretiyle bundan dolay kendisine verilen

eyi almas da helal olur. Çünkü bu, adeta yapt bir ie/hiz-

mete karlk olarak alnan bir deerdir. Örnein, adam biri-

ne, u kssay filanca kimseye ulatr veya ilgili devlet adam-

na ulatr, bu hizmetine karlk sana bir dinar vardr, demeye

benzer. Çünkü adam, istenileni yapabilmesi için bir sknty
yüklenmi olacaktr. Çünkü yapaca i, bir deer tamak-
tadr. Ya da, filanca kimseye, öyle bir amacn gerçeklemesi

için bana yardmc olsun, diye birine araclk vermesi, veya

söyle de filan kimse bana bir ikramda bulunsun, diye arac

362

Helaller ve Haramlar

klmas gibi... Böyle bir ite araclk yapan kimse, söz konusu
ahs ya da ahslarla görüüp konumas bir hayli uzun bir

görüme ve konuma ister. te bu amaçla arac kimseye ve-

rilmek istenen ey “Cu’le-Cuale” adn alr ki, yani hizmetin

karl demektir ve bunda bir saknca yoktur. Bu, tpk bir

vekilin/avukatn bir mahkemede hakim karsnda yapaca
savunmaya karlk ald karlk gibidir ki bu, haram deil-

dir. Yeter ki hakimin karsnda savunma yapan avukat, hak-

l bir davay savunmu olsun, ite bu, helaldir, buna karlk
alaca ey haram deildir. Eer söyleyecei söz, herhangi bir

zorluk ve skntya yer brakmakszn, bir sknt dourmaks-
zn olabilecekse, bu takdirde alaca ey haram olmaz.

Eer söz konusu söylenilmesi istenen laf makamve mevki
sahibi birinden isteniyorsa, ya da söz konusu eylem/fiil mevki
sahibinden istenirse ve bu istekten de bir yarar doacaksa, ör-

nein sultann kapsnda kapc olan bir kimseye, “u adam-
cazn ilgilinin yanma girmesine izin ver de kapy kapama
veya sadece u kssay sultanm/ilgilinin önüne koyuver” de-

mek gibi, bir mevki sahibi için araclk istenirse ve bundan
dolay bir eyler verilirse ite bu, haramdr. Çünkü alnan
karlk, srf o makama ulaabilmek için, oradaki de srf o

mevkiden yararlanarak aldndan dolay, alnan haramdr
ve rüvettir. Çünkü eriat/din açsndan böyle bir eyin caiz

olduu sabit deildir, elde buna ait bir delil yoktur. Aksine bu-

nun yasaklna ilikin deliller bulunmaktadr.

Nitekim biz bu konuyu krallara ve devlet bakanlarna,
devlet büyüklerine verilecek hediyeler bölümünde ele alaca-

z.
Mademki ufa hakknn düürülmesi amacyla verilmek

istenen karlk caiz deilse, yine aypl olan bir mal tekrar

vermek için verilen karln alnmas caiz deilse, bir de

bahçede bulunan aaçlarn dallarnn bir bakasna ait arazi

363

Helaller ve Haramlar

alanna girdiinde ve benzeri yerine getirilmesi istenilen bir-

takm gayeler için ödenmek istenen karlk nasl caiz deilse,

o halde srf makamve mevkiden yararlanmak maksadyla bir

karlk almak hiç caiz olur mu?

Nitekim doktorun tedavi konusunda kendi sahasyla ilgili

olarak ve sadece kendi bilgisi ile alakal olan bir konuda tek

bir söz söyleyerek, bir uyarda bulunmas veya bir tarif yap-

mas için ald karlk da bu konuya yakn bir durumdur ve

bundan dolay bir karlk bir ücret almadan bildiini söyle-

memektedir, sadece karln alnca söylemektedir. Eer bu

kii, böyle bir durumu konumak suretiyle yerine getirirse,

bunun bir susam danesi kadar olsun bir deeri yoktur. Bu aç-

dan buna karlk adamn bir ücret almas caiz deildir.

Ayn ekilde bilgisine karlk da bir ey almas caiz ol-

maz. Çünkü adamn ilmi ya da bilgisi bir bakasna intikal

ediyor deildir. Sadece kendi bilgisi kendisinde kalmann ya-

nnda karsndaki kiiye de o konuya ait bir bilgi sunmu ve

o da böylece bir bilgi sahibi olmu olur.

Ancak sanatkar ve iinin erbab usta için ayn eyi söy-

lemek mümkün deildir. Örnein adam cilac veya tedavide

mahir usta gibi. Adam öyle bir maharet sahibidir ki, klç ya-

pmnda veya ayna yapmnda ustadr. Klçtaki herhangi bir

erilii veya aynadaki herhangi bir sakatl bir darbede veya

aynay bir cila vuruuyla, eski haline getirebiliyor ve böylece

o eyann deerinin artmasna neden oluyorsa, bu kimseye

bu iinden ötürü ücret verilebilir. Çünkü adam öyle dikkatle

ve titizlikle hareket ediyor ki, söz konusu alet de bir deer ar-

trmn meydana getiriyor. Çünkü sanatkar oluu nedeniyle

arzamn nereden kaynaklandn tesbit ederek, düzeltme i-

lemini de bizzat oraya tatbik ederek gerekeni yapm oluyor.

Bu, klçta olsun aynada olsun bir deer düüüne deil, bir

deer artna sebep oluturduundan, bu ahsn yapt bu i

364

Helaller ve Haramlar

karl, ücret almas caizdir. Velev ki uygulad yöntem çok

basit de olsa, verilebilir. Çünkü bir bakas basitliine ramen
ayn beceriyi gösteremez ve aletin elden çkmasna neden olur.

Çünkü bu tür sanatlarn örenimi konusunda sanatkar olan

kii o bilgi ve beceriyi kazanmak için oldukça büyük ve skn-
tl bir çaba göstererek o mahareti elde edebilmitir. Artk o

ite öyle bir beceri kazanmtr ki, önceleri oldukça zorland
ileri, becerisi sayesinde daha hafif ve kolayca yapabilmekte-

dir. Fakat buna ramen adam, o çalmasnn karlm ala-

caktr ve bu caizdir.

d- SEVLMESNSALAMAK
Hediye veren kimse, kendisine hediye sunduu kiinin,

kendisini sevmesini, kalbinin kendisine meylini ister. Bunu
yaparken herhangi belirli bir maksada yönelik deil de, srf

kendisiyle bir yaknlk ve ünsiyet elde etmek için yapabilir,

daha çok kendisiyle sohbet imkann bulmak, gönlünü fethet-

mek ve gönlünde bir sevgi brakmak maksadyla olabilir. te
bu tarz hediyeleme, sadece akll kimselerin yapt bir itir.

Kald ki bu ekilde bir hediyelemeyi de din uygun bulmutur
ve tevik etmitir. Nitekim Rasulullah (sav) bir hadislerinde

öyle buyurmaktadr:

“Karlkl hediyeleiniz, çünkü böylece birbiri-

nize kar sevginizi salam olursunuz .” 187

Özetlemek gerekirse, genel olarak insan, bakasnn sev-

gisini, srf sevilmi olmak için amaç edinmez. Aksine sevgiyi

istemesinin de ileride karlkl bir yarar olur ve fayda sa-
lanr diye istemektedir. Ancak söz konusu hediye sunulur-

ken, kalpte belirli bir fayda amaçlanmam, gönlünde böyle

187 Ebu Hüreyre’den Beyhaki rivayet etmi, ancak Ibn Adiyy, hadisi zayf olarak

göstermitir.

365

Helaller ve Haramlar

bir eyi tayin etmemi ve amaç gütmemise, bu, ne hemen ne

de ileride olabilecek bir eye yönelik olarak bir ey istemeye,

amaca yönelik deilse, ite asl hediye adn alacak olan da

budur ve dolaysyla bunun alnmas da helaldir.

e- HEDYEVERLENNGÖNLÜNÜKAZANMAK
Eer adam birilerine bir eyler veriyorsa, amac; ver-

diiyle o ahsn gönlünde taht krmak ve o ahsn gönlünü

kazanmak, sevgisine sahip olmaktr. Ancak onun sevgisini

kazanmak ve gönlünü çalmaktaki asl amac, srf onunla bir

arkadalk ba kurmak amacyla onun sevgisine sahip olmak

deildir. Ancak burada asl amaç, kendisinin sevilmesini is-

tedii, gönlünü kazanmak diledii kimsenin çevresinden ve

makamndan, ününden yararlanmaktr, belli amaçlar elde

edebilmek için o yolu kullanmaktr. Evet amaçlad eyin

cinsi belli olsa da olmasa da, istediinin aynn elde edemese

de, yine ona bu hediyeyi sunmaktadr. Oysa ki eer adamn
bir ünü ve çevresi olmasayd, o ahs da o kimseye verdikleri-

ni hediye olarak sunmayacakt. Demekki hediyenin ne amaç-

la verildiine dikkat olunmas gereklidir.

Eer adamn ünü ve makam ilmi veya nesebi bakmn-
dan ise, bundaki durum ve bu konuda ilenen hata biraz daha

hafif ve basittir. Dolaysyla bu amaçla verileni almak da ho
deildir, mekruhtur. Çünkü bu tür bir hediyelemede birazck

rüvet kokusu bulunmaktadr, böyle bir kuku içermektedir.

Belki görünürde hediyedir; ama, muhteva bakmndan biraz

ho görülmemektedir.

Eer adamn unvan elde ettii velayet yetkisi sayesinde

ise, örnein kadlk/hakimlik, valilik, memuriyet gibi bir gö-

revden kaynaklanyorsa, ya da sadaka ve zekat ilerini yönet-

mekle görevli bir yetkiliyse, ya da herhangi bir maln vergisi-

366

Helaller ve Haramlar

ni toplayan bir vergi memuru ya da görevlisiyse veya devletle

ilgili bakaca herhangi bir makam ilgilendiren bir görevden

kaynaklanan bir unvan ise, öhreti buna dayanyorsa, hatta

vakf ileriyle ilgili bir velayet yetkisiyle görevli bulunuyorsa,

söz konusu eyler kendisine hediye edilmeyecekti ve kendile-

rine bu makamda iken bir eyler hediye ad altnda verilmise

bu, aslnda bir rüvettir, fakat hediye ad altnda sunulmak

istenmitir. Çünkü hediye ad altnda verilen rüvetin asl ve-

rili amac, hemen makamsahibiyle bir yakn ba kurmaktr
ve o kimselerin sevgilerini kazanmaktr. Fakat bu yaklama
amac, arzulad bir eyi o vastayla elde etmektir. Kukusuz
elinde u ya da bu manada bir imkan bulunanlara ulamak ve

onlarn yaknnda yer almak ancak bu gibi eylerle olabilmek-

tedir ve bunun da gizli olan hiçbir yönü yoktur, hemen herkes

bunun böyle olduunu bilir.

Kald ki bunun en açk örnei ve kant da udur: Eer
adamn asl amac belli kiiye hediye vermek deil, kendisin-

den bir eyler bekledii kimsenin makamndan yararlanmak

ise, o zaman, o makamkim igal ediyorsa, ahsa deil, ma-

kam gözeterek, srf bir eyler elde etmek için o dierlerine de

bunu hediye altnda verebilecektir. Demek ki böylelerin asl

amac ahsa deil de geldikleri makamdan olan beklentileri

yüzünden, o makamda kim varsa ona hediye ad altnda bir

eyler sunarak amaçlarn gerçekletirmektir. te bu tür bir

ad ya da klf kullanlarak verilen hediye ad altndaki rüvet,

vebal bakmndan çok daha büyük bir vebal tar ve bunun

honudsuzluu da oldukça ardr. Tümslam âlimlerinin de

bu konuda ittifak ettikleri de bir gerçektir. Evet bunun mek-

ruhluu ve vebalinin arlnda hepsi ittifak etmi olmakla

birlikte, bunun haraml konusunda ise aralarnda farkl gö-

rüler bulunmaktadr. Ancak burada anlam/mana bakmn-
dan bir çeliki bulunmaktadr. Çünkü verilen ey, salt hedi-

367

Helaller ve Haramlar

yedir, baka bir ey deildir görüü ile, bu, salt bir rüvettir;

çünkü, bir makamadna verilmitir, belli bir amaç hedeflen-

mitir, bu açdan da rüvettir gibi iki olay arasnda dönüp tar-

tlan bir konudur.

Bilindii gibi kyas açsndan olan benzerlikler sebebiyle

iki ey arasnda bir çeliki tartmas varsa, gerek haberler/

hadisler ve gerekse büyüklere ait ifadeler/görüler de bu iki

konudan birini destekler durumda ise, o zaman hangi konu

ar basyorsa, o konu üzerinde görü belirlemek ve o yöne

meyletmek anlalm ve belirlenmi olur. Nitekim haberler

de/mevcut hadislerdeki bilgilerde iin bu yönünü destekler

mahiyettedir ve bu, oldukça güçlü bir teyiddir.

Çünkü Rasulullah (sav) hadislerinde öyle buyurmakta-

dr:

“Halk öyle bir dönemde bulunacaktr ki, o dö-

nemlerde haram olan ey hediye ad altnda helal

klnacaktr. Kiiler de (güya) ibret olsun diye suç-

suz olarak öldürülecektir. Çünkü suçsuz/hiçbir ey-
den haberi olmayan kii, genel manada halk bundan
kendilerine ders çkarsn diye öldürülecektir .” 188

Abdullah b. Mesud (r.a.) hadiste haram ile çevirisini yap-

tmz “suht” kelimesinin ne anlama geldii sorulunca, u
cevab vermilerdir: “Adamn biri, bir bakasnn ihtiyacn

karlar, o da bunun üzerine kendisine yardmc olan kiiye

bir hediye sunar. te suht bu anlamadr. Ola ki adam hiçbir

konuda bir kelime olsun yorulmakszn ve zorlanmakszn,

böyle bir söz sarfetmek suretiyle ilgilinin bir ihtiyacn kar-

lar veya herhangi bir ücret karl olmak gibi bir amaç ol-

makszn, konutuu sözleri, ilgili kimsenin adna bir iyilik

olsun diye söylemi olabilir. te böyle bir durumda, bu görev-

1 88 Bu hadise dayanak olabilecek bir asla rastlayamadm.

368

Helaller ve Haramlar

leri yapnca buna karlk herhangi bir ey almas caiz olmaz.

Alnd takdirde, bu, “suht” adn alr.”

Mesruk adndaki zat, herhangi birine bir konuda bir ara-

clk yapt/efaatçi oldu. Kendisi için efaatçilik dilenen kimse

de, bir cariyeyi getirip Mesruk’a hediye etmek istedi. Ancak
Mesruk böyle bir durum karsnda oldukça hiddetlendi ve

adama cariyesini iade etti ve ona, “Eer ben, senin içinden ge-

çeni bilebilseydim, kesinlikle senin ihtiyacnn karlanmas
için azm açmaz, arac olmazdm. Artk bundan böyle gerisi

için tek bir kelime söylemek için azm asla açmayacam.”
dedi.

Nitekim Tavusa', sultanlara, devlet görevlilerine ve yet-

kililerine verilen hediyelerin hükmü hakknda sorulduunda,

verdii cevap, “O verilen ey Suht’tur/haramdr” olmutur.

Hatta Hz. Ömer (r.a.) de, iki olunun hazineden/beytülmal-

den borç olarak aldklar eyden edindikleri kârn tekrar hâ-

zineye iade etmi ve, “Size bunun borç olarak verilmesi, benim
çocuklarm olmanz yüzündendir” diyerek kâr ellerinden

alma gerekçesini açklamtr. Çünkü Hz. Ömer, kendisinin

bulunduu mevki yüzünden çocuklarna o eyin verildiinin

bilincinde idi.
>

Ebu Ubeyde b: Cerrah’n ei, Rum(Roma) kraliçesine bir

ie içerisinde deerli bir esans hediye etmiti. Kraliçe de bu-

nun üzerine Ebu Ubeyde b. Cerrah’m hanmna çok deerli

bir ta/mücevher armaan etti. Hz. Ömer (r.a.) bu armaan
edilen ta ondan ald ve satarak, esansn deeri kadarn Ebu
Ubeyde’nin hanmna iade etti, kalann da hâzineye gelir

kaydetti.

Câbir ile Ebu Hüreyre (r.a.), “devlet adamlarna verilen

hediyeler, devlet malndan u veya bu manada alman mallar-

dr” diye görü bildirmilerdir.

369

Helaller ve Haramlar

Ömer b. Abdulaziz (r.a.) kendisine verilen hediyeyi kabul

etmeyip iade edince, kendisine: “Rasulullah (sav) hediye ka-

bul ederdi .” 1 ®9 diye bir hatrlatmada bulunulduunda, öyle

konumutur: “Rasulullah (sav)’a verilen aslnda hediyedir,

fakat bize verilenler ise rüvettir”. Yani Rasulullah’a bir hedi-

ye sunulurken, peygamber olmas sebebiyle ona bir yaknlk
ve ondan bir efaat beklentisiyle olmaktayd, yoksa herhangi

bir velayet yetkisi sebebiyle ona hediye veriliyor deildi. Bize

gelince, bize verilenler, srf bulunduumuz ve igal ettiimiz

makamnedeniyledir.”

Tüm bu anlatlarmzdan daha önemli ve büyük bir

vebal olduu noktas, Ebu Humeyd Saidî tarafndan yaplan

rivayettir. Buna göre, Rasulullah (sav), birilerini Ezd kabilesi-

nin zekatlarn toplamak üzere, vali/zekat memuru olarak gö-

revlendirmiti. Adam, görevden dönüp de Rasulullah (sav)’m

huzuruna geldiinde, getirdiklerinden bir ksmmyannda
alkoymak istedi ve “unlar size aittir, bunlar da bana hediye

olarak verilenlerdir” diye konutu. Bunun üzerine Rasulullah

(sav) öyle buyurdular:

“Eer sen samimi isen ve doru söylüyorsan, sen

babann ve annenin evinde oturuyor olsaydn bu he-

diyeler sana gelecek miydi/Babamn ve annenin evin-

de oturarak sana gelecek hediyeleri bekleseydin ya!”

Daha sonra Rasulullah (sav) sözlerini öyle sürdürdü:

“Bana ne oluyor ki, sizden birinizi bir i için vali

olarak görevlendiriyorum da, adam da kalkp, “u,
size aittir, bu da bana verilen hediyedir, diyebiliyor!

Acaba annesinin evinde oturuyor olsayd, bu hedi-

yeler kesinlikle kendisine verilecek miydi? Varlm

189 Hz. Aie’den Buhar rivayet etmitir.

370

Helaller ve Haramlar

elinde olan Allah’a yemin ederim ki, sizden hiçbiri-

niz hakk olmayan bir eyi almam olsun ki, yarn
Allah’n huzuruna gelirken, onu srtnda tayarak
huzura gelecektir. Sizden herhangi biriniz yarn k-
yamet gününde baran bir deve, böüren bir inek

veya meleyen bir koyunu srtnda tayarak huzura
gelmemi olsun.”

Ardndan Rasulullah (sav) ellerini semaya kaldrp, kol-

luk alllarnn beyaz görülene dek, ellerini kaldrp öyle ya-

kard:

“Allah’m! Görevimi anlattm m/tebli ettim

mi ?” 190

te görüldüü gibi, tehditler bu kadar ar ve oldukça id-

detli bulunmaktadr. Böyle durumlarda kadlarm/hakimlerin

ve valilerin, ayrca görevlilerin yapmas gereken ey, kendile-

rini ana ve babalarnn evinde oturuyor, bir görevin banda
olmadklarn farzetsinler. Eer böyle bir durumda olsalard,

acaba kendilerine söz konusu hediyeler gelecek miydi? Bunun

üzerinde düünsünler. Böyle bir durumda eer o hediyeler

kendilerine gelecek idiyse, o takdirde almalar, görevde olsa-

lar bile almalar caizdir. Fakat bu hediyeler, srf o makamda
olmalar yüzünden kendilerine veriliyorsa, o takdirde gelenin

alnmas da haramdr.

Bir de bu gibi kimselerin e ve dostlar tarafndan ken-

dilerine verilen eyler vardr. Bu gibi verilenlerin çözümü ol-

dukça zordur. Acaba, söz konusu hediye verilenler, eer o gö-

revlerinden alnm olsalard, acaba yaknlar ve dostlar yine

kendilerine hediye verecekler miydi? te bu konu, oldukça

üpheli bir konudur. Bundan mutlaka saknlsn.

190 Buhar ve Müslim rivayet etmilerdir.

371

Helaller ve Haramlar

Böylece ‘Helal ve Haram’ konusunu ele aldmz kita-

bmz burada son buldu. Bundan dolay Allah’a hamdolsun,

onun bize bu güzel baary vermesinden dolay da yine son-

suz hamd ve senalar olsun.

Allah en iyisini bilendir.

372

Jt

IMAM-I GAZÂLÎ

HELALÜERve HARAMLAR

mamGazâlî “Helaller ve Haramlar” eserinde dinimizin günlük

yaam içinde uygulamamz gereken kurallarn incelikli ve detayl bir

biçimde bize anlatyor.

Kitabn birinci bölümünde; helali aramann önemi ve deeri, fazileti,

haramn kötülüü, helal ve haramn dereceleri anlatlyor. kinci

bölümünde; üphelilerin mertebeleri, bunlarn kayna, haram ile

& helalden bunlarn ayrd edilmesi irdeleniyor. Üçüncü bölümünde;

f.
aratrma, sorgulama, bunlarn üzerine gitme ve ihmal durumlarnn
incelenmeleri, ayn zamanda bunlarn helal ve haram sanlma
nedenleri aratrlyor. Dördüncü bölümünde; tövbekar olan kimsenin

yapm olduu mali zulümlerden arnma meselesi inceleniyor. Beinci

bölümünde; devlet büyüklerinin verdikleri maalar, hediyeler, bunlarn

helal ve haram olma snrlar tartlyor. Altnc bölümünde; devlet

büyükleriyle birlikte bulunmak, onlarla oturup kalkmann kii üzerindeki

etkileri ve hükümleri inceleniyor. Yedinci bölüm olan son bölümde

ise; farkl meseleler ve çözümlerine yer veriliyor.

Kul hakknn önceliini belirten dinimizin kurallarn hassas bir

bakla deerlendirebilmemiz için dikkatle okunmas gereken bir eser

“Helaller ve Haramlar”.

	İÇİNDEKİLER

