

İSLÂM HUKUKUNA GÖRE İHTİKÂR YASAĞI

Yüksel ÇAYIROĞLU*

Özet

Bu makalede, İslâm hukukunda önemli bir yeri bulunan ihtikâr (karaborsacılık) konusu ele alınmış ve farklı boyutlarıyla değerlendirilmiştir. Öncelikle ihtikârın mana ve mahiyeti tahlil edilmiş, ardından Kur'ân ve Sünnet naslarında yer alan ihtikârla ilgili hüküm ve açıklamalara yer verilmiş daha sonra da illeti, hikmeti, konusu, muhatabı, süresi ve müeyyideleriyle mezhep görüşleri açısından ihtikârın hükümleri incelenmiştir.

Anahtar Kelimeler: ihtikâr, muhtekir, karaborsacılık, tekelliklik, stokçuluk.

Prohibition of Black Market According to Islamic Law

Abstract

This article deals with the subject of black market, which has an important place in Islamic law and evaluates it with its different dimensions.

Firstly the meaning and nature of black marketing is analyzed, then the judgment and explanations in the teachings of the Qur'an and Sunnah are related, and then judgments of black marketing are looked into with reference to their reason, wisdom, subject, whom it concerns, duration, and madhab opinions with their sanctions.

* Dr., yukselcayiroglu@hotmail.com

Key Words: black market, black marketer, monopolism, stockpiling.

Giriş

Şer'î hükümlerin korunmasını hedeflediği temel esaslar, makâsîd-ı hamse veya zarûriyat-ı hamse diye isimlendirilmiştir ki dinin, canın, ırzın ve neslin korunmasının yanında İslâm hukukunun korunmasını istediği ana maksatlardan bir diğeri de malın korunmasıdır. Bütün bu esasların muhafaza edilmesi istikametinde hükümler koyan İslâm, insanın hayatını sürdürülebilmesi için vazgeçilmez bir ihtiyaç olan mal ve mülkiyete özel bir değer vermiş ve bunların korunmasına yönelik önemli tedbirler almıştır. Öyle ki İslâm, hırsızlığı yasakladığı gibi, haksız yere başkasının malına uzanacak elin kesilmesini emretmek suretiyle, hırsız dindeki en ağır cezalardan birisine müstahak görmüştür. Gasp, itlâf, alışverişte hile yapma, kumar oynama, rüşvet alıp verme ve faizin haram kılınmasının yanında, mal ve mülkiyetin muhafazasına dair getirilen önemli hükümlerden bir diğeri de ihtikârın yasaklanmasıdır. Farklı bir tabirle İslâm bir taraftan ticaret, ziraat ve zanaat gibi meşru kazanç yollarını teşvik ederken diğer yandan da hırsızlık, rüşvet, faiz ve ihtikâr gibi gayrimeşru kazanç yollarını yasaklamak suretiyle mal ve mülkiyeti koruma altına almış ve başkasının malını haksız olarak almayı yasaklamıştır.

Kur'ân-ı Kerim'de geçen, *"Hayır! Doğrusu siz yetime ikram etmiyorsunuz, yoksulu yedirmeye birbirinizi teşvik etmiyorsunuz. Haram helâl demeden mirası yiyorsunuz. Mal mülk sevgisi ise bütün benliğinizi kaplamış!"*¹, *"Gerçekten insan mala çok düşkündür."*² ayetlerinin de açıkça beyan ettiğine göre nefis ve insan fitratı mala çok düşkün yaratılmıştır. Dolayısıyla fitrî ve tabîî olan bu duygu, alınan tedbir ve

¹ كَلَّا بَلْ لَا نَكْرُمُونَ الْيَتِيمَ وَلَا نَحَاسُونَ عَلَى طَعَامِ الْمَسْكِينِ وَتَأْكُلُونَ الثَّرَاتِ أَكْمَلًا لَنَا وَنُحِبُّونَ أَلْمَالَ حُبًّا جَمًّا (el-Fecr, 89/17-20).

² وَإِنَّهُ لِحُبِّ الْخَيْرِ لَشَدِيدٌ (el-Âdiyât, 100/8).

önlemlerle meşru istikamete yönlendirilmediği takdirde, insanın zulüm ve haksızlıklara girmesi muhtemeldir. Nitekim Yüce Allah, “Hayır, doğrusu insan azgınlık eder.”³, “Gerçekten insan çok zalim ve çok nankördür.”⁴ buyurmak suretiyle, insan yapısında bulunan zulüm ve haksızlığa dikkat çekmiştir. O halde dünya malına çok düşkün yaratılan ve aynı zamanda zulüm ve haksızlığa da meyilli olan insanın yapması gereken, “Ey iman edenler! Mallarınızı aranızda gayrimeşru yollarla yemeyin!”⁵ ayetinin emir ve tavsiyesine kulak vermek ve başkalarının hakkını ihlâl edecek her türlü muameleden uzak durmaktır.

Yüce Allah bir taraftan insanları Allah yolundan engellemeleri, yasaklandığı halde faiz almaları ve insanların mallarını haksız ve batıl yollarla yemelerinden dolayı Yahudilere tayyibatı (temiz ve hoş nimetleri) haram kıldığını beyan buyurmak suretiyle söz konusu fiillerin Allah katındaki yerine dikkat çekerken,⁶ diğer yandan da, “Ey iman edenler! Doğrusu hahamların ve rahiplerin çoğu halkın mallarını haksız yollardan yerler ve insanları Allah’ın yolundan uzaklaştırırlar.”⁷ ayetiyle insanların mallarını meşru olmayan yollarla yiyen Hıristiyan din adamlarını zemmetmiştir.

Hiç şüphesiz ihtikâr da malı batıl yollarla yemenin başlıca yollarından birisidir. Zira ihtikâr sayesinde, zengin ve kuvvetli olan ve aynı zamanda piyasayı ele geçiren güç sahipleri, fakir ve zayıf kimseleri ezmekte ve zor durumda bırakmaktadırlar. Dolayısıyla ihtikârın, kendi çıkar ve menfaatlerini toplum menfaatlerinin önünde tutan, arz ve talebi istediği şekilde yönlendirerek piyasayı hep kendi lehine çeviren, pazara yaptığı müdahalelerle hep sunî krizler meydana getiren ve hatta yer yer sosyal bunalımlara yol açan, az

³ كَذَّابًا إِنَّ الْإِنْسَانَ لِرَبِّهِ لَكَنَافٍ (el-Alak, 96/6).

⁴ إِنَّ الْإِنْسَانَ لِرَبِّهِ لَكَنَافٍ (İbrâhîm, 14/34).

⁵ يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ (en-Nisâ, 4/29). Ayrıca bkz. el-Bakara, 2/188; el-Âraf, 7/85.

⁶ en-Nisa, 4/160-161.

⁷ يَا أَيُّهَا الَّذِينَ آمَنُوا إِنَّ كَثِيرًا مِّنَ الْأَخْيَارِ وَالرُّعْيَانِ لَيَأْكُلُونَ أَمْوَالَ النَّاسِ بِالْبَاطِلِ وَيَصُدُّونَ عَنْ سَبِيلِ اللَّهِ (et-Tevbe, 9/34).

emek harcayan ama yüksek kâr peşinde koşan, halkın ihtiyaç ve taleplerini kendi arzuları istikametinde suiistimal eden zalim insanların işi olduğu söylenebilir. İşte toplum için fevkalâde zararlı olduğundan dolayıdır ki muhtekir, faizli muamele yapan kişiden sonra naslarda kendisine karşı en şiddetli ifadelerin kullanıldığı kişi olmuştur.

Özellikle günümüzün iktisadî hayatına hâkim olan kapitalist sistemin, kârı maksimize etme ve sürekli büyüme ekseninde hareket ettiği göz önünde bulundurulacak olursa, ihtikârın halkın fakir kesimi açısından nasıl yıkıcı bir etki oluşturacağı daha iyi anlaşılacaktır. Çünkü dünya piyasalarında söz sahibi olan dev şirketler oluşturdukları kartel ve tröstlerle gerektiğinde piyasadaki belli cins malları toplayarak gerektiğinde de piyasaya yüksek miktarda mal sürerek arz ve talebi kontrol etmekte ve fiyatları istedikleri çizgide tutabilmektedirler. İşte bu sebeptendir ki İslâm'ın karaborsacılıkla ilgili yasak ve düzenlemeleri günümüzün iktisadî şartları açısından daha bir önem kazanmaktadır.

İhtikâr, iktisadî hayat açısından ciddî neticeler doğurduğu ve ekonomik bunalımlara yol açtığı için konuyla ilgili birçok nasta kesin olarak yasaklanmış ve İslâm hukukçuları tarafından da ayrıntılı olarak ele alınmıştır. Fakat konuyla ilgili hükümler farklı mezhep kitapları içerisinde dağınık hâlde bulunmaktadır. Üstelik ihtikârla ilgili ortaya konulan bir kısım hükümler örf ve maslahata dayandığı için, bunların günümüz şartları açısından yeniden bir kere daha ele alınması gerekmektedir. Her ne kadar konuyla ilgili bazı Arapça eserler telif edilmiş olsa da, görebildiğimiz kadarıyla ülkemizde bahsettiğimiz çerçevede ihtikârla ilgili müstakil olarak kaleme alınmış akademik düzeyde sadece bir yüksek lisans tezi⁸ ve bunun özetinden oluşan bir makale bulunmaktadır.⁹ Dolayısıyla söz konusu çalışmalar bizi böyle bir araştırmadan alıkoymamış ve ilgili naslar ve mezhep

⁸ Zeki Uyanık, *İslâm Hukukunda İhtikâr*, Selçuk Üniversitesi, Konya, 2005.

⁹ Zeki Uyanık, "İslâm Hukukunda İhtikâr", *İslâm Hukuku Araştırmaları Dergisi*, 2010, sy. 16, s. 433-476.

görüşleri çerçevesinde ihtikâr konusunun sistematik olarak ele alınması ve konuyla ilgili ortaya konulan içtihatların günümüzün iktisadî şartları çerçevesinde bir kere daha değerlendirilmesi amaçlanmıştır.

1- İhtikârın Lügat Manası

el-Hakru kelimesinden türeyen ihtikâr, zulmetme, eksiltme, kötü muamelede bulunma, zorluk, sıkıntı; bir araya toplama, hapsetme gibi manalara gelir. Ayrıca ihtikâr, yiyecek maddelerini piyasadan toplayarak fiyatların yükselmesi ümidiyle bir yerde stoklamak anlamına gelmektedir. İhtikâr, fiyatlarının artması maksadıyla çarşı ve pazardan mal toplayarak bir yerde depolama şeklinde de tarif edilmiştir. “el-Hukra” kelimesi de ihtikârın isim hali olarak kullanılmıştır.¹⁰

İhtikâr ve hukra kelimelerine verilen manaların bir kısmı, onun mahiyeti, vasfı ve meydana geliş şekli, diğer bir kısmı ise onun sonuçları itibarıyladır. Çünkü ihtikâr yapan kimse neticede başkalarına zulmetmiş, kötü muamelede bulunmuş ve onları sıkıntıya sokmuş olmaktadır.

2- İhtikârın İstilahî Tanımı

İhtikârla ilgili İslâm hukukçuları tarafından çok farklı tarifler yapılmış olsa da aralarındaki ince farklar bir yana bırakılacak olursa, temelde bunların ihtikârın lügat manasının etrafında döndüğü ve birbirine yakın manalar olduğu görülür.¹¹

¹⁰ Bkz. Ebü'l-Fadl Muhammed b. Mükerrrem b. Ali b. Manzur el-Ensârî, *Lisânü'l-Arab*, Beyrut: Dâru sâdir, t.y, IV, 208; Ebü'l-Feyz Murtaza Muhammed b. Muhammed b. Muhammed ez-Zebidî (1205), *Tâcî'l-Arûs min Cevâhiri'l-Kâmus*, thk. Abdülhalim Tahâvî, Kuvety: et-Türâsü'l-Arabî, 2001, XI, 72; Ali b. Muhammed es-Seyyid eş-Şerif el-Cürcânî, *Ta'rifât*, thk. İbrahim el-Ebyârî, Beyrut: Dâru'l-kütübî'l-Arabî, 1405, s. 333.

¹¹ İhtikârla ilgili farklı tarifler için bkz. Ebû Muhammed Mahmud b. Ahmed b. Musa el-Aynî, *el-Binâye Şerhu'l-Hidâye*, Beyrut: Dâru'l-kütübî'l-ilmîyye, 2000, XII, 210.

Hanefîlerin önde gelen fakihlerinden birisi olan Kâsânî ihtikârı, “Yiyecek maddesini bir yerleşim yerinden veya şehre yakın bir yerden satın aldıktan sonra satışa arz etmeyerek bir yerde bekletmek suretiyle insanlara zarar vermek” şeklinde tarif etmiştir.¹² Başka bir Hanefî fakihi olan İbn Âbidin’in ihtikâr tanımı da şu şekildedir: “Yiyecek veya buna benzer bir maddeyi satın aldıktan sonra, fiyatların pahalalanması ümidiyle kırk gün süreyle bir yerde depolamaktır.”¹³

Kâsânî’nin tanımında “zarar” önce çıkarken, İbn Âbidin’in tanımında ise “zaman” öne çıkmaktadır. Ayrıca her iki tanım da depolanmak üzere satın alınan maddelerin, yiyecek maddeleriyle kayıtladığı görülmektedir.

Malikî fakihlerinden birisi olan Bâci’ye göre ise ihtikâr, piyasanın bozulmasıyla birlikte yüksek bir fiyata satmak maksadıyla bir malı piyasadaki çekerek depolamak demektir.¹⁴ Bâci bu tanımında ihtikârı yiyecek maddeleriyle kayıtlamamıştır.

Mâlikîler ihtikârla ilgili tanım ve izahlarında genel itibarıyla stoku yapılan maddelerle ilgili piyasada bir arz darlığı yaşanıp yaşanmamasını göz önünde bulundurmuş; darlık zamanında piyasadaki mal çekilmesini caiz görmezken, aynı muamelenin genişlik zamanında yapılmasında bir mahzur görmemişlerdir.¹⁵

Şafîî fakihlerinden olan Rafîî’nin ihtikâr tanımı da şu şekildedir: “Fiyatların pahalı olduğu zamanda zenginlerin yiyecek maddelerini fakirlere bırakmayarak satın almaları, sonra da bunları fakirlerin

¹² Ebû Bekr Alâeddin Ebû Bekr b. Mes’ud b. Ahmed el-Kâsânî, *Bedâiu’s-Sanâi fi Tertîbi’s-Şerâi’*, Beyrut: Dâru’l-kütübi’l-Arabi, 1982, V, 129.

¹³ Muhammed Emin b. Ömer b. Abdülaziz Âbidîn, *Reddü’l-Muhtâr ala’d-Dürri’l-Muhtâr*, Beyrut: Dâru’l-fikr, 1992, VI, 399.

¹⁴ Ebu’l-Velîd el-Bacî, *el-Müntekâ Şerhu Muvatta*, Beyrut: Dâru’l-kütübi’l-ilmiyye, 1999, VI, 345.

¹⁵ Ebû Abdullah Muhammed b. Abdurrahman et-Tarablusî el-Hattâb, *Mevâhibü’l-Celîl fi Şerhi Muhtasarı Halîl*, Dâru’l-fikr, 1992, IV, 228.

ihtiyacı iyice arttığı zaman daha pahalıya satmak üzere depolamalarıdır.”¹⁶

Şâfiîlerin temel kaynakları arasında yer alan *Nihâyetü'l-matlab*'ta da şu tanıma yer verilmiştir: “Muhtekir, fiyatların yükselmesi maksadıyla mal stoklayan kimsedir. O, piyasadaki malları satın alarak bir yere depolar ve onları fakir ve zayıf kimselere bırakmaz.”¹⁷

Meşhur Hanbelî fakihî Buhutî de ihtikârı, “Temel yiyecek maddelerini, kıtlık meydana getirmek ve böylece daha pahalıya satmak amacıyla satın alarak stoklamak” şeklinde tarif etmiştir.¹⁸

Hanbelî kaynaklarından birisi olan *el-Mübdî'* isimli eserde yer alan tarif ise şu şekildedir: “İhtikâr, insanların ihtiyaç duyduğu bir dönemde, stoklamak ve sonra da ticaretini yapmak maksadıyla bir yiyecek maddesinin satın alınması ve böylece insanların sıkıntıya düşürülmesidir.”¹⁹

Genel itibarıyla Şafîî fakihlerinin tanımında, yiyecek maddelerinin fiyatların pahalı olduğu zamanda satın alınması kaydına yer verilmiştir ki bu husus diğer mezhep tanımlarında yer almamaktadır. Zira genel itibarıyla fakihler ihtikârı, ucuzluk zamanında malların çarşıdan toplanarak pahalılık zamanına kadar elde bekletilmesi olarak açıklamışlardır.

Ayrıca yapılan tanımların birçoğunda satın alma, depolama ve satma gibi muamelelerin ihtikâr sayılabilmesi için, insanların bundan

¹⁶ Ebü'l-Kâsım Abdülkerim b. Muhammed b. Abdülkerim er-Rafî, *el-Azîz Şerhu'l-Vecîz (Şerhu'l-Kebîr)*, Dâru'l-fikr, VIII, 216.

¹⁷ Abdulmelik b. Abdullah b. Yusuf b. Muhammed el-Cüveynî, *Nihâyetü'l-Matlab fî Dirâyeti'l-Mezheb*, Cidde: Dâru'l-minhâc, 2007, VI, 64.

¹⁸ Mansur b. Yunus b. İdris el-Buhûtî, *Keşşâfü'l-Kıma an Metni'l-İkna'*, thk. Hilal Musaylihî Mustafa, Beyrut: Dâru'l-fikr, 1402, III, 187.

¹⁹ İbrahim b. Muhammed b. Abdullah b. Muhammed b. Müflih, *el-Mübdî' fî Şerhi'l-Mukni'*, Beyrut: Dâru'l-kütübî'l-ilmîyye, 1997, IV, 47.

zarar görmesi ve sıkıntıya maruz kalması şartının yer almasıyla da ihtikârın yasaklanmasının asıl sebebine dikkat çekilmektedir.²⁰

Afifî, ihtikârla ilgili fakihlerin tanımlarının şu şekilde özetlenebileceğini ifade etmiştir: İhtikâr, ister yiyecek isterse daha başka mallar olsun, stoklanması insanlara zarar veren her türlü malın, pahalılaşmasını beklemek için az da olsa bir süre elde tutulmasıdır.²¹

Bütün bu tanımlara bakıldığında ihtikârın gerçekleşmesi için vuku bulan fiilleri şu şekilde sıralamak mümkündür: İlk olarak zarurî tüketim mallarının piyasada kıtlık oluşturmak veya fiyatların artması beklentisiyle piyasadaki toplanması, arkasından toplanan malın bir yerde stoklanması, daha sonra depolanan malın satıştan men edilmesi, dördüncü olarak piyasanın pahalılaşmasını beklenmesi ve nihayet bu malların pahalı bir fiyattan halka satılması. Karaborsacı, bazı durumlarda piyasadaki topladığı mallarla bizzat kendisi piyasada sunî bir kıtlık oluşturabileceği gibi, bazen de piyasada oluşan kıtlığı kendi hesabına değerlendirerek yüksek kâr elde etmek isteyebilir. Her halükârda, onun bu fiili halkın zarar görmesine sebep olacaktır.

İslâm hukukçularının ihtikârla ilgili tanımlarında dikkat çeken diğer bir husus da ihtikârın meydana gelmesinde niyet ve maksadın önemli olmasıdır. İhtikârın oluşması için, piyasadaki mal toplayan bir kimsenin, bu malları pahalılık zamanına kadar elinde bekletmek suretiyle daha çok kâr elde etmeyi ve daha çok para kazanmayı hedeflemesi gerekir. Buna göre bir insanın kendisi ve ailesinin ihtiyaçlarını karşılamak için mal depolaması yasaklanan ihtikâr kapsamına girmediği gibi, belli bir maslahat icabı elinde mal tutması da bu kapsama girmez.

²⁰ Kahtan Abdurrahman Dûrî, *el-İhtikâr ve Âsâruhû fi'l-Fıkhî'l-İslâmî*, Beyrut, 2011, 3. baskı, s. 34.

²¹ Ahmed Mustafa Afifî, *el-İhtikâr ve Mevkîfü's-Şerîati'l-İslâmiyye minhu fi İtâri'l-İlâkâti'l-İktisâdiyyeti'l-Muâsıra*, Kahire: Mektebetü Vehbe, 2003, s. 101.

Bu açıdan da piyasadan mal çekmek, her zaman için ihtikâr olmaz. Nitekim Yusuf sûresinde, Hz. Yusuf'un yedi yıl boyunca arkadan gelecek olan kurak yedi yıl için, mahsulün bir kısmını depoladığı anlatılır.²² Bunun ihtikârla bir alâkası yoktur. Çünkü Hz. Yusuf, Mısır halkını helâk olmaktan kurtarmak için mal biriktirmiştir. Dolayısıyla bir insanın piyasa fiyatlarının düştüğü bir dönemde aldığı bir malı, kimseye zulmetmeden daha sonra kârlı bir şekilde satması da ihtikâr olarak değerlendirilmemelidir. Zira piyasadan toplanan malın ihtikâr olması için bunun, yüksek kâr beklentisiyle sun'î kriz oluşturarak fiyatları aşırı derecede yükseltme ve bundan istifade etme maksadıyla depolanmış olması gerekir.

3- Modern Ekonomi Biliminde İhtikâr

Arapça kökenli bir kelime olan ihtikâr yerine modern iktisat bilimi, karaborsacılık, istifçilik, vurgunculuk ve tekellilik gibi kelimeleri kullanmaktadır.²³ Hatta spekülasyon, kartel ve tröst gibi kelimeler de ihtikârla yakın anlamlıdır.

Bu kavramları kısaca şu şekilde açıklamak mümkündür. Fiyatlarının yükseleceği tahmin edilen malların ucuzken piyasadan toplanarak bir yerde saklanmasına istifçilik veya stokçuluk denir ki bununla piyasada gereksiz yere bir darlık oluşur.²⁴ Vurgunculuk ise ekonomik darlıklardan yararlanarak ucuza kapatılan bir malın piyasa değerinin üzerinde satılması ve böylece aşırı kazanç sağlanması demektir. Vurgun yapan kişiye aynı zamanda spekülâtör de denir.²⁵

²² Bkz. Yusuf, 12/47-49.

Celâl Yeniçeri, Hz. Yusuf'un bu uygulamasının üç faydası olduğunu ifade etmiştir: (1) Malların çok ucuza satılmasının önüne geçerek üreticinin korunması, (2) Tüketicinin daha sonra ortaya çıkabilecek pahalılıktan korunması ve böylece onların ihtiyaçlarının teminat altına alınması, (3) Piyasada bol miktarda bulunan malların israftan kurtarılması. (Celâl Yeniçeri, *İslâm İktisadının Esasları*, Şamil Yayınevi, İstanbul, 1980, s. 286)

²³ Cengiz Kallek, "İhtikâr", *DİA*, İstanbul, 2000, XXI, 560.

²⁴ Orhan Hançerlioğlu, *Ekonomi Sözlüğü*, Remzi Kitabevi, İstanbul, 1986, 6. basım, s. 182.

²⁵ Hançerlioğlu, *Ekonomi Sözlüğü*, s. 472.

Tekel ise bir malın üretiminin veya satımının tek bir firmanın elinde bulunması durumudur. Tekelci yapılar herhangi bir üretim alanını tek elde bulundurur, onun satışını tek elden yönetir ve söz konusu ürünün fiyatına da egemen olurlar. Satış konusunda olduğu gibi, alış konusunda da tekeller oluşabilir. Hatta genellikle bu ikisi birlikte gerçekleşir. Tekelciliğin olduğu bir yerde rekabetten söz edilemez. Çünkü tekelin hâkim olduğu bir pazarda, üretilen veya satışa sunulan belirli malların miktarını ve fiyatını belirleme gücü tek bir merkezde toplanmıştır.²⁶

İhtikâr denildiğinde ilk akla gelen kavram karaborsa veya karaborsacılık olsa da ekonomi dilinde bu kavramın ifade ettiği anlam ihtikârdan biraz farklıdır. Karaborsayla ilgili yapılmış bazı tanımlamalar şu şekildedir: “Resmî veya serbest borsalarda hangi sebeple olursa olsun işlem görmeyen menkul kıymetlerin, dövizlerin ve emtianın az çok gizli bir şekilde alınıp satıldığı piyasa veya bu işlemlerin tümü. Diğer bir anlatımla, piyasadan çekilen eşyanın yüksek fiyatla satıldığı gizli pazar.”²⁷; “Devletin alım ve satım işlemlerini yasakladığı veya en yüksek satış fiyatını belirlediği ürünlerin ticari işlem görmesi ve piyasasının oluşmasıdır.”²⁸; “Vurguncuların mal darlığından yararlanarak yüksek fiyatla mal sattıkları yasadışı gizli pazar.”²⁹; “Tavan fiyat uygulamasında mevcut resmî piyasaya koşut olarak malın daha yüksek fiyatlarda alım satımının yapıldığı yasal olmayan piyasa.”³⁰

Bütün bu tanımlardan da anlaşılacağı üzere karaborsa yasal olmayan, gizli yürütülen ve genellikle dar bir alanda hâkim olan bir piyasadır. Karaborsada satılan mallar da devletin yasaklamış olduğu

²⁶ Heyet, *İktisat Terimleri Sözlüğü*, Türk Dil Kurumu Yayınları, Ankara, 2011, s. 403; Hançerlioğlu, *Ekonomi Sözlüğü*, s. 413.

²⁷ Ayhan Öney, *İktisadî ve Ticarî Terimler Sözlüğü*, Turhan Kitabevi, Ankara, 1978, 3. baskı, s. 173.

²⁸ Kudret Emirlioğlu, Bülent Danişoğlu, Binnur Berberoğlu, *Ekonomi Sözlüğü*, Bilim ve Sanat, Ankara, 2006, s. 440.

²⁹ Hançerlioğlu, *Ekonomi Sözlüğü*, s. 209.

³⁰ Heyet, *İktisat Terimleri Sözlüğü*, s. 253.

veya tavan fiyat koyduğu mallardır. Bu açıdan karaborsa ile ihtikâr arasında bir kısım farklar bulunmaktadır. Çünkü İslâm hukuku, belirli malların stoklanmasının yasak olmasını, temel itibarıyla yükselecek fiyatlardan dolayı halkın zarar görmesine bağlamıştır.

Günümüzde ihtikârı uluslararası bir boyuta taşıyan kartel ve tröst kavramlarının da izah edilmesi, konunun daha iyi anlaşılması adına faydalı olacaktır. Karteller, bir ülkenin bütün üretimini az ya da çok mutlak bir tarzda ele geçirerek iç pazarı bölüşen kapitalist tekelci yapılarıdır. Aynı alanda faaliyet gösteren işletmeler üretim ve üretilen malların ticaretinin yapılmasında bir araya gelerek kartelleri oluştururlar. Karteli oluşturan girişimler, ya mahreçlerin bölüşülmesinde, ya satış fiyatlarında, ya üretilecek meta miktarında ya da bunların üçünde de anlaşmaya vararak pazarı denetimleri altında tutan, fiyatların oluşumuna etki eden ve böylece ekonomi üzerinde egemen olan güçlerdir.³¹

Tröst ise bütün girişimlerin mülkiyetinin ortaklaşa hale getirildiği ve hissedar haline gelen eski maliklerin hisseleri oranında kâr elde ettikleri monopoldür.³² Şirketlerin de şirketi diyebileceğimiz tröstler, tekelci anamalcılığın en tipik birleşme biçimlerinden birisidir. Hisse senedi toplama ve hisse senedi satın alma temeline dayanan tröstler gittikçe gelişmiş ve daha farklı alanlarda da faaliyet göstermişlerdir. Her bakımdan birbiriyle bağımlı olarak tek yönetim altında toplanan şirketler, pazarlara diledikleri gibi egemen olmuşlardır.³³

Karteli oluşturan şirketler, rekabeti ortadan kaldırma adına fiyatların tespiti ve pazara arz edilecek malların miktarı gibi konularda anlaşmalar da üretim ve ticaret gibi alanlardaki bağımsızlığını korurlar. Tröstü oluşturan şirketler ise hukukî ve

³¹ Maurice Bouvier, Ajam Jesus Ibarrola, Nicolas Pasquarelli, *Ekonomi Sözlüğü*, trc. B. Aren, İ. Yaşar, Sosyal Yayınları, İstanbul, 1988, 2. baskı, s. 285.

³² Maurice Bouvier, Ajam Jesus Ibarrola, Nicolas Pasquarelli, *Ekonomi Sözlüğü*, s. 541.

³³ Hançerlioğlu, *Ekonomi Sözlüğü*, s. 434.

iktisadî bağımsızlıklarını kaybederek işlerini daha verimli hâle getirmek ve kârlarını arttırmak için tek bir yapı altında birleşirler. Bu tür yapıların oluşturulması pek çok ülkede hukuken yasak olsa da farklı isimler, müesseseler ve ticarî birliktelikler altında bunların faaliyet gösterdikleri bilinmektedir. Meselâ Almanya'da 1900 yılında 300 adet olan kartel sayısı, 1943'de 2200'e yükselmiştir.³⁴

Söz konusu kavramlarla ilgili iktisat kitaplarında yer alan açıklamalara bakıldığında, bunların ihtikârla bir kısım benzerlikleri ve ortak yönleri bulunsa da İslâm fakihleri tarafından çerçevesi çizilen ihtikârın kendine mahsus bir kavram olduğu ifade edilebilir. Zira ihtikârın tanım ve mahiyeti, ilgili naslar çerçevesinde açıklandığından, bununla ilgili hükümlerin bir kısmı uhrevîdir. Ayrıca ihtikârla ilgili üzerinde durulan, stoklamanın ihtikâr sayıldığı süre ve ihtikâra konu olan mallar gibi bir kısım hükümler daha ziyade İslâm fakihleri tarafından ortaya konulmuştur.

Bununla birlikte ilgili kavramları bir tarafa bırakarak üzerinde durulan mazmun ve muhteva açısından konuya bakıldığında, modern ekonomi biliminin ele aldığı söz konusu kavramlarla İslâm iktisadının önemli yasaklarından birisi olan ihtikâr arasındaki farklılığın teferruata ait olduğu görülecektir. Çünkü konunun özü, bazı şahıs veya şirketlerin çıkar ve menfaatleri için belirli malların üretimi ve satımı konusunda tekel oluşturarak sunî fiyat artışlarıyla topluma zarar vermelerine dayanmaktadır. Farklı bir ifadeyle ihtikâr kapsamında değerlendirilebilecek bütün faaliyetler, küçük bir azınlığa menfaati uğruna toplumun sömürülmesine yol açmaktadır.³⁵

Öte yandan teknik ve teknolojinin gelişmesi, ulaşım ve iletişim vasıtalarının ilerlemesi ve kapitalist zihniyetin neredeyse bütün dünyayı etkisi altına almasıyla birlikte, dar alanlı ve mahallî olan ihtikâr, küresel bir boyutta uygulanmaya başlamıştır. Önceki

³⁴ Afîfî, *el-İhtikâr*, s. 30-31.

³⁵ Afîfî, *el-İhtikâr*, s. 12-13.

dönemlerde daha ziyade şahıslar tarafından uygulanan ihtikâr, modern dönemde ulusal veya uluslararası pazara hâkim olan büyük şirketler ve onların bir araya gelerek oluşturdukları tekelci yapılar tarafından icra edilmeye başlanmıştır. Onlar, kapitalist üretim ve pazarlama şekliyle birlikte yıkıcı boyutlara ulaşan rekabetin olumsuz tesirlerinden korunma adına, aralarında yaptıkları anlaşmalarla, üretilcek malların miktarını, piyasaya arzını ve fiyatını kontrol altına almaya çalışmışlardır. Serbest rekabetin önüne geçilmesi fiyatların da düşmesini engellemiş, bu durum büyük işletmelerin yüksek kârlar elde etmelerini sağlarken, tüketicilere zarar vermiştir.³⁶

İhtikâr, tarihte pek çok iktisadî buhranın yaşanmasına sebebiyet verdiği gibi, günümüz iktisadının en önemli meseleleri arasında yer alan adaletsiz gelir dağılımı, emek sömürüsü, yoksulluk, zengin ve fakirler arasındaki uçurumun her geçen gün büyümesi ve enflasyon gibi problemlerin ortaya çıkışında da etkili olmuştur. Fakat ihtikârın modern dönemdeki şekil ve tezahürleri, onun ekonomi, pazar ve fiyatlar üzerindeki tesirleri ve devletlerin bu konuda aldıkları önlemler asıl konumuz olmadığından, bu kısa açıklamalarla iktifa ederek naslarda ve fıkıh literatüründe konuyla ilgili yer alan hüküm ve açıklamalara geçmek istiyoruz.

4- Ayet ve Hadislerde İhtikâr

a) Kur'ân'da İhtikâr

Kur'ân-ı Kerim'de doğrudan ihtikâr yasağının yer aldığı bir ayet yoktur. Fakat haksız kazanç sağlamayı yasaklayan ayetlerin,³⁷ ihtikârı da kapsadığı şüphesizdir. Zira karaborsacılık hem tüketici konumunda bulunan halka hem de piyasa şartlarından olumsuz etkilenen tüccara karşı pek çok açıdan işlenmiş büyük bir zulümdür.

Özellikle Yüce Allah, Nisâ sûresinde malların haksız yollarla yenilmesini yasakladıktan sonra, karşılıklı rızaya dayanan ticareti

³⁶ Bkz. Afîfî, *el-İhtikâr*, s. 28-43.

³⁷ Bkz. el-Bakara, 2/188; en-Nisa, 4/161; el-Â'raf, 7/85.

bundan istisna etmiştir.³⁸ Her ne kadar zahirle amel etmenin bir gereği olarak akitlerin hükmü irade beyanına bağlansa da İslâm hukukçularının da belirttiği üzere akitlerin temel rüknü, karşılıklı rızadır.³⁹ Nitekim Hz. Peygamber de, gönül hoşnutluğu bulunmadığı sürece, hiç kimsenin malını almanın helâl olmayacağını ifade buyurmuştur.⁴⁰ Şurası açıktır ki hiç kimse normal fiyatından fazla ödediği bir malı satın almaktan razı olmaz. Mecbur kalmadıkça da böyle bir yola başvurmaz. Bu açıdan akdin şartlarına riayet edilmesinin bir neticesi olarak muhtekirle yapılan akdin sıhhatine hükmedilse bile, onun uhrevî açıdan mesul olacağı açıktır.

Öte yandan, “*Karun, Musa’nın halkından biriydi; onlara zulmetti.*”⁴¹ ayetinin tefsirini yapan Elmalılı Hamdi Yazır, Firavun’un siyasi zulüm ve istibdadda, Karun’un ise malî istibdad ve ihtikârda önemli birer sembol olduğunu ifade etmiş ve aynı zamanda Karun kıssasının da muhtekir bir kapitalist kıssası olduğuna işaret etmiştir. Elmalılı, Karun’un halkına karşı zulüm ve haksızlık yaptığını beyan eden, **فَبِعَىٰ عَلَيْهِمْ** lafzını ise, “İhtikâr yaptı, zekâtını vermedi, Musa’ya isyan etti.” şeklinde izah etmiştir.⁴²

Bazı müfessirler de, Hac sûresinde yer alan, “*Kim orada (Mescid-i Haram’da) zulüm ile hak ve adaletten sapmak isterse ona can yakıcı bir azap tattırırız.*”⁴³ ayetinde yer alan “ilhâd”ın bir yorumunun da Mekke’de yapılan ihtikâr olduğunu ifade etmişlerdir.⁴⁴ Esasen Ebû

³⁸ en-Nisâ, 4/161.

³⁹ Hayrettin Karaman, *Mukayeseli İslâm Hukuku*, İz Yayıncılık, İstanbul, 2003, II, 63.

⁴⁰ Ali b. Ömer b. Ahmed ed-Dârakutnî, *es-Sünen*, thk. Şuayb Arnavut, Beyrut: Müessesetü’r-risâle, 2004, III, 424 (2885); Ahmed b. Hanbel, *el-Müsned*, thk. Şuayb Arnavut, Müessesetü’r-risâle, 1999, XXXIV, 299 (20695).

⁴¹ **إِنَّ قَارُونَ كَانَ مِنْ قَوْمِ مُوسَىٰ فَبِعَىٰ عَلَيْهِمْ** (el-Kasas, 28/76).

⁴² Elmalılı Hamdi Yazır, *Hak Dini Kur’an Dili*, Eser Neşriyat, t.y. V, 3755.

⁴³ **وَمَنْ يُرِدْ فِيهِ يُلْحَادٍ بِظُلْمٍ نُذِقْهُ مِنْ عَذَابِ أَلِيمٍ** (el-Hacc, 22/25).

⁴⁴ Fahrud-din Muhammed b. Ömer er-Râzî, *Mefâtihu’l-Gayb*, Beyrut: Dâru’l-kütübî’l-ilmîyye, 2000, XXIII, 23; Muhammed b. Yusuf Ebû Hayyân el-Endülüsî, *el-Bahru’l-Muhît*, thk. Muhammed Cemîl, Beyrut: Dâru’l-fikr, 1420, VII, 500.

Dâvud'un rivayet etmiş olduğu, *"Harem-i Şerif'te yiyecek maddelerinde ihtikâr yapmak, orada yapılan bir zulüm ve haksızlıktır (ilhad'dır)."*⁴⁵ hadisi de bu manayı desteklemektedir. İhtikârın mekruh olduğunu söyleyen Mevsilî de bu görüşüne ilk olarak söz konusu ayeti delil getirmiştir.⁴⁶ Dolayısıyla, ayette geçen ilhad'ı sadece ihtikâr yapmaya hasretme ayetin manasını daraltma olsa da Allah Resûlü'nün beyanlarından yola çıkarak ihtikârın bu lafzın delâlet ettiği manalardan birisi olduğu söylenebilir.

Ayrıca Yüce Allah'ın, durmaksızın mal ve servet toplayıp bunları üst üste yığan kimseyi cehennem ateşinin çağıracağı⁴⁷ uyarısında bulunması da muhtekirler açısından bir tehdit içermektedir. Çünkü onun yaptığı da bu ayette zemmedilen kişinin durumundan farklı değildir. Zira muhtekir sırf kendi menfaati için mal toplamakta ve muhtaçların durumunu gözetmemektedir.

Son olarak Haşr sûresinde yer alan, *"Böylece bu mallar, sizden sadece zenginler arasında el değiştiren bir servet hâline gelsin."*⁴⁸ ayetinin de dolaylı yoldan ihtikârı menettiğini söyleyebiliriz. Çünkü karaborsacının temel maksadı, insanların ihtiyaç duyduğu herhangi bir malı piyasadan toplayarak fiyatların yükselmesini sağlamak, ardında da elindeki malları daha yüksek fiyata piyasaya arz etmektir. Hâlbuki bu ayet mü'minlere servet ve refahın bütün halk katmanlarına yayılmasını emretmektedir.

b) Sunnet'te İhtikâr

Kur'ân-ı Kerim'de doğrudan bahsedilmeyen ihtikâr yasağı, Hazreti Peygamber'in beyanlarında geniş yer bulmuştur. Öyle ki hadislerde piyasada sun'î darlık oluşturarak topluma zarar veren, insanların ihtiyaçlarını istismar eden ve daha çok kazanma adına her

⁴⁵ اخْتِكَارُ الطَّعَامِ فِي الْحَرَمِ إِحْتَادٌ فِيهِ (Ebû Dâvud, *Menâsik* 89).

⁴⁶ Abdullah b. Mahmud el-Mevsilî, *el-İhtiyâr li Ta'lîli'l-Muhtâr*, Kâhire: Matbaatü'l-Halebî, 1937, IV, 160.

⁴⁷ el-Meâric, 70/17-18.

⁴⁸ كَيْ لَا يَكُونَ دَوْلَةً بَيْنَ الْأَغْنِيَاءِ مِنْكُمْ (el-Haşr, 59/7).

yolu meşru gören muhtekirin maruz kalacağı kötü akıbeta dikkat çekilmiş ve ihtikârın Allah ve Resûlü nezdinde ne denli gayr-i ahlakî bir davranış olduğu vurgulanmıştır.⁴⁹

Allah Resûlü (sallallâhu aleyhi ve sellem), “*Karaborsacılığı ancak günahkâr kimse yapar.*”⁵⁰ ifadeleriyle, muhtekirin günah ve isyan içinde bulunduğuna dikkat çekmiştir. Nevevî, lügat âlimlerinin de ifadesiyle hadiste geçen **خَطِيءٌ** lafzının isyan ve günah manasına geldiğini ifade ettikten sonra, bu ifadenin açık bir şekilde ihtikârın haramlığına delâlet ettiğini söylemiştir.⁵¹ Ahmed b. Hanbel’in şu rivayetinde ise karaborsacının kötü niyetine de yer verilmiştir: “*Kim ihtikâr yapar ve bununla Müslümanlar için fiyatların artmasını murad ederse, şüphesiz o günahkârdır.*”⁵²

İhtikârın nasıl büyük bir günah olduğu ise Allah Resûlü tarafından şu çarpıcı ifadelerle dile getirilmiştir: “*İhtikâr yapan bir kimse daha sonra kârıyla birlikte bütün malını infak etse bile, bu onun*

⁴⁹ Kâmil Miras konuyla ilgili şu açıklamaya yer vermiştir: “Beşeriyetin en musibetli zamanlarında insanlığın gıda maddeleriyle ve hayatıyla oynayarak servet kazanmaya çalışan ve bir kelime ile halkın felaketiyle saadet temin etmek isteyen muhtekirler, beşeriyetin en sefil tabakası olduğu için, İslâm dini en büyük cidalini bunlara karşı açmıştır. İnsanları bu uğursuz kazançtan men ü tahzir için pek çok ehadis ve âsâr-ı şerife varid olmuştur.” (Kâmil Miras, *Sahîh-i Buhârî Muhtasarı Tecrid-i Sarîh Tercemesi ve Şerhi*, Diyanet İşleri Başkanlığı Yayınları, Ankara, 1984, 7. baskı, VI, 450)

⁵⁰ لا يَخْتَكِرُ إِلَّا خَاطِيءٌ (Müslim, *Müsâkât* 130; Ebû Dâvud, *Büyük* 47; Tirmizî, *Büyük* 40).

Hadis-i şerif, başka bir rivayette ise şu lafızlarla gelmiştir: *Her* مَنْ اخْتَكَرَ فَهُوَ خَاطِيءٌ “*Her kim ihtikâr yaparsa, o günahkârdır.*” (Müslim, *Müsâkât* 129)

⁵¹ Ebu Zekerîyya Yahya b. Şeref b. Nûri en-Nevevî, *el-Minhâc Şerhu Sahîhi Müslim*, Beyrut: Dâru İhyâi’t-türâsi’l-Arabî, 1392, XI, 43.

⁵² مَنْ اخْتَكَرَ حِكْرَةً يُرِيدُ أَنْ يُغْلِبَ بِهَا عَلَى الْمُسْلِمِينَ فَهُوَ خَاطِيءٌ (Ahmed b. Hanbel, *el-Müsned*, XIV, 265).

günahına kefaret olmaz."⁵³ İhtikâr yapan kimsenin sadakasının kabul olmayacağını bildiren rivayetler de gelmiştir.⁵⁴

İmam Gazzâli konuyla ilgili şöyle bir kıssaya yer vermiştir. Seleften bir zat, Vasıt şehrinden bir gemi dolusu buğdayı Basra'ya gönderir ve orada bulunan bir vekiline de bu buğdayı ertesi güne bırakmaksızın Basra'ya ulaştığı gün hemen satmasını söyler. Fakat buğdayın şehre gelişi ucuzluk zamanına rastladığından buğdayı satacak adama, bunu bir hafta elinde tuttuğu takdirde kârının katlanacağını söylerler. O da buğdayı bir hafta beklettikten sonra satar ve kat kat kâr elde eder. Durumu mal sahibine yazdığında onun mukabele mektubu şöyle olur: *"Be adam! Biz dindarlığımızın selâmeti için az kâra da kanaat getirmiştik. Fakat sen sözüme muhalefet ettin. Biz, dinimizden her hangi bir şeyin elden gitmesi karşılığında, birkaç misli kâr etmeyi sevmiyoruz. Sen gerçekten bize karşı ciddî bir suç işledin. Binaenaleyh benim bu mektubum eline varır varmaz, malın tamamını al ve Basra fakirlerine dağıt. Keşke bu malın tamamını sadaka vermek suretiyle ihtikârın günahından yakayı sıyrabilsem; sevabından geçtim günahından kurtulabilsem!"*⁵⁵

Konuyla ilgili Allah Resûlü'nden rivayet edilen başka bir hadiste ise uzak memleketlerden veya yurtdışından çarşı ve pazara mal getiren tacir ile piyasadan çektiği malı depolayan karaborsacının durumu şu şekilde karşılaştırılmıştır: *"Dışarıdan mal getiren (calip) rızıklanmıştır. Muhtekir ise lânetlenmiştir."*⁵⁶

Hâkim'in rivayet etmiş olduğu benzer bir hadiste ise Allah Resûlü (s.a.s) çarşıda piyasa fiyatlarından daha ucuza yiyecek satan

⁵³ من اشترى طعاماً ثم تصدق برأس ماله والربح لم يكثر عنه (Ebû Bekir Abdullah b. Muhammed b. Ebî Şeybe, *el-Musanef*, thk. Muhammed Avvâme, Cidde: Şirketü dâri'l-kible, 2006, X, 578; Ebû Bekr Ahmed b. el-Hüseyn b. Ali el-Beyhakî, *Şuabü'l-Îmân*, Beyrut: Dâru'l-kütübî'l-ilmiyye, 1410, VI, 103).

⁵⁴ Bkz. Ali el-Müttakî, *Kenzü'l-Ummâl fi Süneni'l-Akâli ve'l-Ahvâl*, Müessesetü'r-risâle, 1981, 5. baskı, IV, 99-100.

⁵⁵ Ebû Hâmid Muhammed b. Muhammed el-Gazzâlî, *el-İhyâu Ulûmi'd-Dîn*, Beyrut: Dâru'l-ma'rife, II, 73.

⁵⁶ الجالب مزبور والمخبر ملعون (İbn Mâce, *Ticâret* 12).

bir adamın yanına uğramış ve ona, “*Sen çarşımızda fiyatlarımızdan daha ucuza satış mı yapıyorsun?*” diye sormuştur. Adam da, “*Evet.*” demiştir. Bunun üzerine Hazreti Peygamber tekrar, “*Sen bunu az kâra sabredip, mükâfatını da Allah’tan almak için mi yapıyorsun?*” diye sormuş adam da aynı şekilde, “*Evet.*” cevabını vermiştir. Daha sonra Allah Resûlü konuyla ilgili şu mühim açıklamayı yapmıştır: “*Müjdeler olsun sana! Şüphesiz çarşımıza mal getiren kimse Allah yolunda cihad eden kimse gibidir. Çarşımızda ihtikâr yapan kimse ise Allah’ın Kitab’ını inkâr eden gibidir.*”⁵⁷

Ayrıca hadislerde muhtekirin gerek dünyada gerekse ahirette maruz kalacağı kötü akibete yer verilmek suretiyle, Müslümanlar ihtikâra karşı ikaz edilmiştir. İbn Mâce’nin rivayet etmiş olduğu, “*Bir kimse Müslümanların yiyeceğini depolar ve onları piyasaya sürmezse, Allâh Teâlâ onu cüzzam hastalığı ve iflasla karşı karşıya getirir.*”⁵⁸ hadisi karaborsacının daha dünyada iken nasıl cezalandırılacağını beyan ederken, diğer bir hadiste ise onun uhrevî cezası şu şekilde gözler önüne serilmiştir: “*Her kim Müslümanların fiyatlarından bir şeye müdahale ederek, Müslümanlar açısından onun pahalalanmasını isterse, başı en aşağı gelecek şekilde onu cehennemin içine atmak, Allah üzerine bir hak olur.*”⁵⁹

Başka bir hadiste ise karaborsacılık yapan bir kimsenin nasıl bir hüsrana maruz kalacağı şu şekilde ifade edilmiştir: “*Kim yiyecek maddelerini kırk gün depolayarak satışa arz etmez ise şüphesiz ki o, Allah’ın ahd ü mîsakından uzaklaşmış, Allah da ondan berî olmuştur.*”⁶⁰ Bu hadisle

⁵⁷ Ebû Abdullah (Ebû Abdullah el-Hâkim en-Nisâburî, *el-Müstedrek ala’s-Sahihayn*, thk. Mustafa Abdülkadir Ata, Beyrut: Dâru’l-kütübi’l-ilmîyye, 1990, II, 15).

⁵⁸ İbn Mâce, *Ticârât* 6; Ahmed b. Hanbel, *el-Müsned*, I, 284).

⁵⁹ Hâkim, *el-Müstedrek*, II, 15; Ebû Bekr Ahmed b. el-Hüseyn b. Ali el-Beyhakî, *es-Sünenü’l-Kübrâ*, Haydarabad: Dâiretü’l-maârifil-Osmaniyye, 1344, VI, 30; Ahmed b. Hanbel, *el-Müsned*, XXXIII, 426).

⁶⁰ Ahmed b. Hanbel, *el-Müsned*, VIII, 481; Hâkim, *el-Müstedrek*, II, 14; İbn Ebî Şeybe, *el-Musannef*, IV, 302 (20396)).

ilgili Kâmil Miras'ın şu izahı önem taşımaktadır: “Muhtekir, bu müstekreh sanatı iltizam ederek Allah'a karşı nakz-ı ahd ettiğinden hadiste onun Allah'tan uzaklaştığı takdim edilmiştir. Allah'ın beraeti bir ceza olduğu için tehir buyrulmuştur. Bu hadis-i şerif ihtikâr hakkında en büyük bir tehdidi ve “Siz ahdinizi yerine getirin ki ben de ahdimi yerine getireyim.”⁶¹ mazmûn-ı şerifini muhtevidir.”⁶²

Şu rivayette ise karaborsacının ne kötü bir ruh haleti içinde bulunduğu tasvir buyrulmuştur: “Karaborsacı ne fena bir kuldur. Allah Teâlâ fiyatları ucuzlatırsa keyfi kaçır, yükseltirse sevinir.”⁶³

İbn Hacer el-Heytemî, ihtikârla ilgili rivayetleri naklettikten sonra, bu hadislerde ihtikâr yapana lânet edilmesi, onun cüzzam hastalığına düşer olması, iflas ile cezalandırılması, Allah ve Resûlü'nün korumasından uzak bulunması gibi şiddetli tehditlerin yer almasından yola çıkarak ihtikârın büyük günahlardan birisi olduğunu ifade etmiştir. Zira ona göre konuyla ilgili rivayetlerin bir kısmı, ihtikârın büyük bir günah olduğuna açıkça delâlet etmektedir.⁶⁴

5- Küllî Kâideler ve İktisadî Prensipler Açısından İhtikâr

İhtikârı yasaklayan ve muhtekiri zemmeden birçok hadisin yanı sıra, fıkıhın bütün alanlarında geçerli olduğu gibi İslâm iktisadıyla ilgili hükümlerin konulmasında da etkili olan küllî kaideler ve İslâm iktisadının ortaya koyduğu temel ilkeler de ihtikâr yasağını desteklemektedir. İhtikârın bir nevi zulüm olması ve topluma zarar

⁶¹ أَوْفُوا بَعْدِي أُوفِ بِعَهْدِكُمْ (el-Bakara, 2/40).

⁶² Kâmil Miras, *Tecrid*, VI, 449.

⁶³ بَسَّسَ الْعَبْدُ الْمُخْتَكِرُ إِنْ أُرْخِصَ اللَّهُ الْأَشْعَارَ حَزَنَ وَإِنْ أَغْلَاها اللَّهُ فَرَحَ (Süleyman b. Ahmed b. Eyyûb Ebu'l-Kâsım et-Taberânî, *el-Mu'cemü'l-Kebîr*, Kâhire: Mektebetü İbn Teymiyye, 1994, XX, 95; Beyhakî, *Şuabü'l-İmân*, XIII, 511).

⁶⁴ Ahmed b. Muhammed b. Ali b. Hacer el-Heytemî, *ez-Zevâcir an İktirâfi'l-Kebâir*, Dâru'l-fikr, 1987, I, 389.

vermesi yönüyle o, pek çok kaide ile ilişkilendirilebilir. Biz burada, söz konusu kaidelerin önde gelenlerine dikkat çekmek istiyoruz.⁶⁵

a) Zararın İzalesi

İlk olarak ifade etmek gerekirse, aynı zamanda Allah Resûlü'nün bir beyanı olan, “*Zarar yoktur. Zarara zararla karşılık vermek de yoktur.*”⁶⁶ şeklindeki küllî kâide, veciz bir ifadeyle her türlü zararı nehyetmiştir. Şöyle ki hadiste yer alan “darar” ve “dırâr” kelimeleri amm birer lafızdır. Çünkü onlar hem cinsini nefyeden “lâ” edatından sonra hem de nekre olarak gelmişlerdir. Amm lafızların manası ise altındaki bütün fertlere şamildir. Dolayısıyla bu hadis, şekli ve türü ne olursa olsun, ayrıma gitmeden her türlü zararın engellenmesi gerektiğini ifade etmektedir. Ayrıca söz konusu cümlenin inşâî yapıda ve fiil cümlesi olarak değil de ihbarî yapıda ve isim cümlesi olarak gelmesi manayı daha da güçlendirmektedir.⁶⁷

Önemli bir küllî kaideyi ifade eden bu hadise göre, ihtikâr da caiz olmayacaktır. Çünkü daha sonra da geleceği üzere ihtikârın yasaklanmasının asıl illeti zarar’dır. Mecelle’nin ilk yüz maddesi arasında yer alan, “Zarar, izâle olunur.”⁶⁸, “Zarar, bikaderi’l-inkân def olunur.”⁶⁹ kâideleri de neticesi itibarıyla ister ferde isterse topluma zararlı olan bütün fiil ve uygulamalara mâni olunması gerektiğine işaret etmektedir.

Zarar hakkında geçerli olan, “Umumî zararın def edilmesi için hususî zarara katlanılır.”, “Büyük zararın def edilmesi için küçük zarara katlanılır.” şeklindeki kâidelere göre de ihtikâr neticesinde bazı şahıs veya şirketlerin elde edeceği yüksek kârlara bakılmayıp onların bu işten menedilmeleri ve aynı zamanda onlara karşı bir kısım

⁶⁵ Bkz. Afîfî, *el-İhtikâr*, s. 110-112.

⁶⁶ لا ضرر ولا ضرار İbn Mâce, *Ahkâm*, 17.

⁶⁷ Bkz. Abdullah el-Hilâlî, *Kâidetü lâ Darara velâ Dirâra Makâsıduhâ ve Tatbikâtuhâ'l-Fıkhıyye Kadîmen ve Hadîsen*, Dubai: Dârü'l-buhûs li'd-dirâsâti'l-İslâmiyye, 2005, I, 20; 151-152.

⁶⁸ Mecelle, md: 20.

⁶⁹ Mecelle, md: 31.

müeyyidelerin uygulanması gerekir.⁷⁰ Her ne kadar toplumun yanında ferdin menfaatlerinin korunması da şer'î hükümlerin maksatları arasında yer alsın da toplum menfaatleriyle şahsın menfaatlerinin çatışması durumunda, genel ve daha büyük bir menfaati içerdiğinden ötürü toplum menfaatlerinin tercih edilmesi gerekir.

b) Def-i Mefasidin Celb-i Menâfiden Önce Gelmesi

Bu konuda meseleye ışık tutacak kâidelerden bir diğeri de şudur: "Mefsedetlerin def edilmesi, menfaatlerin elde edilmesinden önce gelir."⁷¹ Çünkü mefsedetler tıpkı veba salgını gibi bulaşma hususiyetine veya yangın gibi büyüme potansiyeline sahiptirler.⁷² Bu sebeptendir ki Şâri Teâlâ'nın haramların terk edilmesine verdiği önemin, farzların işlenmesine gösterdiği önemden daha büyük olduğu ifade edilmiştir.⁷³ "Size bir şey emrettiğim zaman gücünüz yettiği ölçüce onu yerine getirin. Size bir şeyi nehettiğim zaman ise derhal onu bırakın."⁷⁴ hadisi de buna işaret etmektedir. Zira Hazreti Peygamber, burada emredilen şeylerin yerine getirilmesini mükellefin güç yetirebilmesine bağlarken, bir şarta bağlamadan yasaklardan mutlak olarak uzak durulmasını emretmiştir.

Bu kaide açısından ihtikâra bakıldığında, onun fertler açısından yüksek kâr elde etmek gibi bir kısım faydaları ve toplum açısından da fiyatların pahalılaşması gibi bazı zararları vardır. Zararın giderilmesi öncelikli olduğuna göre, tüccarın elde edeceği fahiş kârlara rağmen onun menedilmesi gerekir.

⁷⁰ Afîfî, *el-İhtikâr*, s. 111.

⁷¹ Mecelle, md: 30.

⁷² Afîfî, *el-İhtikâr*, s. 111.

⁷³ Müslim, *Hac*, 412.

⁷⁴ Celâlüddin b. Ebî Bekr es-Suyutî, *el-Eşbâh ve'n-Nezâir*, Beyrut: Dâru'l-kütübü'l-ilmîyye, 1403, I, 87.

c) Kenz Yasağı

Bütün bunların yanında İslâm, kenz'i yasaklamış, malların ve paraların sürekli tadavülde bulunmasını istemiştir. Tevbe sûresinde, faydasız yere para yığarak (kenz yaparak) bunları Allah yolunda harcamayanlar sert bir şekilde ikaz edilmiş,⁷⁵ Meâric sûresinde mal toplayıp onu kap veya kasa içinde saklayan kimseyi, derileri kavuran alevli bir ateşin çağıracağı beyan buyrulmuş,⁷⁶ Hümeze sûresinde ise mal yığarak onu tekrar tekrar sayan kimsenin gideceği yerin cehennem olduğu ifade edilmiştir.⁷⁷ Bütün bu âyetler İslâm iktisadının biriktirmeye ve elde tutmaya değil harcamaya dayalı bir sistem olduğunu göstermektedir.⁷⁸

Allah Resûlü de üç yıl arayla toprağını atıl bırakan kimsenin bu toprağın elinden alınacağını⁷⁹ ifade etmek suretiyle, İslâm'da malların aktif kullanılmasının önemli olduğunu, atalet ve pasifliğe ise yer olmadığına işaret etmiştir.

Belirli tür malların piyasadaki çekilerek bir yerde istif edilmesi demek olan ihtikâr ise bir yönüyle kenz'e benzemekte, malların tedavülüne mâni olmakta ve pazardaki canlılığı öldürmektedir. Bu yönüyle de onun İslâm iktisadının temel ilkelerine zıt olduğu anlaşılmaktadır.

d) Serbest Piyasa Ekonomisi

İslâm, iktisatla ilgili ortaya koyduğu hükümlerle, tabii kuralları içinde işleyen serbest ve rekabete dayalı bir piyasanın oluşmasını hedeflemiş ve doğrudan veya dolaylı müdahalelerle sun'î fiyat artışlarına sebep olabilecek muameleleri yasaklamıştır. Meselâ

⁷⁵ et-Tevbe, 9/34-35.

⁷⁶ el-Meâric, 70/15-18.

⁷⁷ el-Hümeze, 104/1-4.

⁷⁸ Ahmet Tabakoğlu, *İslâm İktisadına Giriş*, Dergâh Yayınları, İstanbul, 2008, 2. baskı, s. 255.

⁷⁹ Ebû Ubeyd Kâsım b. Sellâm, *Kitâbu'l-Emvâl*, thk. Halil Muhammed Hirâs, Beyrut: Dâru'l-fikr, t.y., s. 367.

Hazreti Peygamber bir hadislerinde, “Satılmak üzere pazar yerine getirilmekte olan ticaret mallarını yolda karşılamayınız.”⁸⁰ sözleriyle simsarlığın caiz olmadığını ifade buyurmuştur. Buna göre pazar yerine mal getiren üretici veya tüccarın henüz şehre girmeden ve pazar fiyatlarını öğrenmeden önce yolda karşılanarak mallarının ucuza kapatılması caiz değildir. Çünkü böyle bir fiilin, hem satıcılara hem de müşterilere zararlı olma ihtimali vardır. Satıcı mallarını daha ucuza satacağı için zarar görürken, halk da malları ikinci elden alacağı için daha fazla fiyat ödemek zorunda kalacaktır. Ayrıca bu tür muameleler tekelleşmelere sebep olmaları da kuvvetle muhtemeldir.⁸¹

Bu konuda karşımıza çıkan diğer bir yasak da şehirlinin köylü adına satış yapmasıdır. Nebiyy-i Ekrem, “Şehirli köylü adına satış yapmasın.”⁸² beyanıyla bunu yasaklamıştır. Konuyla ilgili Câbir b. Abdillah’ın rivayet etmiş olduğu diğer bir hadis bu yasağın hikmetine işaret etmektedir: “Şehirli köylü adına satış yapamaz. İnsanları kendi hâline bırakınız. Allah onlardan bir bölümünü diğerleri sebebiyle rızıklandırır.”⁸³ Hazreti Peygamber’in bu ifadelerinden açıkça anlaşılacağı üzere İslâm, sun’î müdahalelerle fiyatların gereksiz yere yükseltilmesi ve böylece halkın zarara uğratılmasının önüne geçmek istemiştir.

İhtikârla ilgili hiçbir nas bulunmasaydı bile akıl, onun ortaya çıkardığı olumsuz neticelerden yola çıkarak caiz olmadığını hükmederdi. Çünkü ihtikârın sebep olacağı fiyat artışları, malların yolda karşılanarak satın alınmasından veya şehirlinin köylü adına satış yapmasından daha fazladır. Çünkü zaten muhtekirlerin asıl amacı piyasada sun’î darlık oluşturarak fiyatların yükselmesini sağlamaktır.

⁸⁰ لَا تَلْقُوا الْبَيْعَانَ لِلْبَيْعِ (Buhârî, Büyû’ 64; Müslim, Büyû’ 11).

⁸¹ Kâmil Miras, Tecrid, VI, 476-479.

⁸² لَا يَبِيعُ حَاضِرٌ لِنَادٍ (Buhârî, Büyû’ 64; Müslim, Büyû’ 20).

⁸³ Buhârî, Büyû’ 64; Müslim, Büyû’ 11.

6- Konuyla İlgili Fıkhî Hükümler

a) İhtikârın Hükümü

İslâm hukukuna göre ihtikârın yasaklandığı, bütün fakihler tarafından kabul edilmiştir. Çünkü daha önce de zikredildiği üzere, naslar açıkça ihtikârı nehyettiği gibi konuyla ilgili küllî kaideler de ihtikârın yasak olmasını gerektirmektedir. Şafîî, Mâlikî ve Hanbelîler başta olmak üzere İslâm hukukçularının çoğunluğu konuyla ilgili naslardan hareketle bu yasağın haram olduğuna hükmederken,⁸⁴ Hanefî fakihlerinin çoğunluğu ihtikârın tahrimen mekruh olduğunu söylemişlerdir.⁸⁵ Fakat Hanefîlerden de Kâsânî ve Serahsî gibi ihtikârın haram olduğunu ifade eden fakihler olmuştur.⁸⁶

İhtikârın haram olduğunu söyleyen Kâsânî delil olarak, “Dışarıdan mal getiren rızıklanmıştır. Muhtekir ise lânetlenmiştir.”⁸⁷, “Kim yiyecek maddelerini kırk gün depolayarak satışa arz etmez ise şüphesiz ki o, Allah’ın ahd ü mîsakından uzaklaşmış, Allah da ondan berî olmuştur.”⁸⁸ hadislerini zikretmiş ve böyle şiddetli bir cezanın ancak haram irtikâp etmiş bir kimseye ulaşacağını söylemiştir. Ayrıca o, ihtikârın, bir çeşit zulüm olması açısından da haram olduğunu belirtmiş ve bu

⁸⁴ Bkz. Ebû Zekerîyya Muhyiddin Yahya b. Şeref en-Nevevî, *el-Mecmu’ Şerhu’l-Mühezzeb*, Dâru’l-fîkr, XIII, 44; Ebû Muhammed Abdullah b. Ahmed b. Muhammed b. Kudame, *el-Kâfi*, Dâru’l-kütübî’l-ilmîyye, 1994, II, 25; Muhammed b. Yusuf b. Ebî’l-Kâsım el-Abderî, *et-Tâc ve’l-İklîl li Muhtasari Halil*, Dâru’l-kütübî’l-ilmîyye, 1994, VI, 254.

⁸⁵ Ali b. Ebû Bekir b. Abdilcelil el-Merginânî, *el-Hidâye fi Şerhi Bidâyeti’l-Mübedî*, Beyrut: Dâru ihyâ’i’t-türâsî’l-Arabî, IV, 377; Osman b. Ali ez-Zeylaî, *Tebyînü’l-Hakâik fi Şerhi Kenzi’d-Dekâik*, Kâhire: el-Matbaatu’l-kübra’l-emîriyye, 1313, VI, 27; Molla Hüsrev, *Dürerü’l-Hükkâm Şerhu Gururi’l-Ahkâm*, Dâru ihyâ’i’l-kütübî’l-Arabîyye, I, 321.

Hanefî mezhebine göre ikab ve cezaya müstehak olması açısından, tahrimen mekruh ile haramın bir farkı yoktur. Yani her ikisi de kesin olarak yasaklanmış fiillerdir. Şu kadar farkla ki tahrimen mekruhun sabit olduğu delil, sübut veya delâlet açısından zan ifade etmektedir. Haramın sabit olduğu delil ise subût ve delâlet yönünden katîdir.

⁸⁶ Kâsânî, *Bedâi’*, V, 129.

⁸⁷ İbn Mâce, *Ticâret* 12.

⁸⁸ Ahmed b. Hanbel, *el-Müsned*, VIII, 481; Hâkim, *el-Müstedrek*, II, 14; İbn Ebî Şeybe, *el-Musannef*, IV, 302 (20396).

görüşünü şu şekilde temellendirmiştir: “Şehirde satılan mallara halkın hukuku taalluk eder. Halkın şiddetli ihtiyaç duyduğu bir zamanda mal sahibi bu malları satmaktan uzak durursa, onların haklarını engellemiş olur. Hak sahibine hakkının verilmemesi ise zulümdür ve şüphesiz ki bu da haramdır. Malları depolama süresinin az veya çok olmasının da haramlık hükmü açısından bir önemi yoktur. Zira her iki durumda da zulüm meydana gelmektedir.”⁸⁹

Bazı Şafîî fakihleri de ihtikârın mekruh olduğunu ifade etmiş olsa da Nevevî ve Rafîî gibi mezhebin önde gelen fakihleri tarafından bunun hatalı bir görüş olduğu ifade edilmiş ve mezhepte sahih olan görüşün haramlık olduğu belirtilmiştir. Zira onlara göre muhtekirin mel’un, günahkâr ve Allah’tan uzak olduğunu ifade eden hadisler açıkça ihtikârın haramlığına delâlet etmektedir.⁹⁰

b) Haramlığın İllet ve Hikmeti

İhtikârın haram veya tahrimen mekruh olduğunu ifade eden İslâm hukukçularının birçoğu, onun haram kılınmasının illet ve sebebini zarar faktörüne bağlamışlardır. Merginânî, insan ve hayvan yiyeceklerinde yapılan ihtikârın hükmünü, şehir halkının zarar görüp görmemesine bağlamış; zarar gördükleri durumda ihtikârın haram olduğunu, zarar görmedikleri durumda ise bunda bir beis olmadığını ifade etmiştir.⁹¹

Genel itibarıyla Hanefî fukahası, belde halkının zarar gördüğü durumlarda ihtikârın tahrimen mekruh olacağını ifade etmiş ve bunun gerekçesini de satılan mallara onların hakkının taalluk etmesine bağlamıştır. Zira malların satıştan alıkonulması durumunda şehir halkının hakları iptal olacak ve onlar zor durumda kalacaklardır. Bunun ise daha ziyade küçük beldelerde vuku bulacağını ifade eden Hanefîler, şehrin büyük olmasına bağlı olarak

⁸⁹ Kâsânî, *Bedâi’*, V, 129.

⁹⁰ Abdülkerim b. Muhammed er-Râfîî, *eş-Şerhu'l-Kebîr*, Dâru'l-fikr, VIII, 216; Nevevî, *el-Mecmu’*, XIII, 44.

⁹¹ Merginânî, *el-Hidâye*, IV, 377.

malların stoklanmasından halkın zarar görmemeleri durumunda ihtikâr yapmada da bir beis olmadığını ifade etmişlerdir.⁹²

Aynı şekilde İmam Gazzalî de ihtikârın haram olup olmamasının, onun sebebiyet vereceği zarara bağlı olduğunu ifade etmiştir. Ona göre ihtikâr maddelerinin yiyecek maddelerine hasredilmesinden anlaşılan mana da budur. Zira insanların yokluğundan en fazla zarar görecekları maddeler, yiyecek maddeleridir. İmam Gazzalî, ihtikâr neticesinde ortaya çıkan zararın başkalarını etkilemesi oranında mekruhluk ve haramlık nispetlerinin de değişeceğini ifade etmiştir.⁹³

İnsanlara ve piyasaya zarar vermedikten sonra mal stoklamada bir beis olmadığını ifade eden Mâlikî fakihî Hattâb da ihtikârın haram kılınmasının hikmetinin, insanların geneline terettüp eden zararın izale edilmesi olduğunu ifade etmiştir. Öyle ki ona göre ulema şu mevzuda icma etmişlerdir: Şayet bir insanın yanında bir mal bulunur da insanlar bu mala ihtiyaç duyar ve ondan başkasını da bulamazlarsa, halkın maruz kaldığı bu zararın giderilmesi için söz konusu şahıs elindeki malı satmaya icbar edilir.⁹⁴

Aslında insan akli da ihtikâr ve stokçuluğun iktisadî açıdan pek çok zararlarının olduğunu anlamakta güçlük çekmeyecektir. Zira özellikle temel ihtiyaç maddelerinin piyasadandan çekilerek belli ellerde toplanması, sun'î bir darlık ve kriz ortamı oluşturarak fiyatların aşırı yükselmesini netice verecek⁹⁵ ve bu da insanların söz konusu mallara zahmetsiz ve kolay ulaşmasını engelleyerek onları sıkıntıya düşürecektir.

⁹² Aynî, *el-Binâye*, XII, 211; Zeylâî, *Tebyinü'l-Hakâik*, VI, 27.

⁹³ Gazzâlî, *İhyâu ulûmi'd-dîn*, II, 73.

⁹⁴ Hattâb, *Mevâhibü'l-celîl*, IV, 227-228; Nevevî, *el-Mecmu'*, XIII, 48.

⁹⁵ Prof. Dr. J. Dobretsberger, ihtikârın fiyatları normal seviyesinin çok daha üzerine çıkarıp yükseltmesini, bir projeksiyon cihazının film şeridi üzerindeki ufak bir resmi, gerilmiş olan beyaz perde üzerine pek büyük nispette aksettirmesine benzetmiştir. (Sabri Ülgener, *Darlık Buhranları ve İslâm İktisat Siyaseti*, Mayaş Yayınları, Ankara, 1984, s. 95)

Sabri Ülgener de ihtikârın, ortaya çıkan iktisadî dengesizlik ve buhranları hızlandıran en önemli sebep olduğunu; hatta kıtlık, savaş veya tabîî afet gibi hiçbir fiilî sebep bulunmaması durumunda bile ihtikârın tek başına piyasa darlığına ve aşırı fiyat yükselişine sebep olabileceğini ifade etmek suretiyle onun iktisadî hayat açısından nasıl muzır bir faktör olduğuna işaret etmiştir.⁹⁶

Özellikle mal stoklamayı bir iş haline getirmiş olan holding ve karteller, bununla istedikleri gibi piyasa fiyatlarını belirleyecek, arz-talep dengesini hep kendi lehlerinde şekillendirecek, dolaylı olarak serbest rekabeti ve alışveriş hürriyetini engelleyecek ve neticede karteller kazanırken zarara uğrayan millet olacaktır. Bu sebeptir ki İslâm, tekelciliği bütünüyle ortadan kaldırmaya çalışmış, emtianın belli grupların elinde toplanmasını nehyetmiş ve serbest rekâbetin hâkim olduğu adil bir pazarın kurulmasını hedeflemiştir.

Öte yandan ihtikâr neticesinde elde edilecek kazancın gayrimeşru olduğunda şüphe olmadığı gibi, insanlara varlık içindeyken darlık çektiren ve onları sıkıntı ve meşakkate düşüren karaborsacıların kul hakkına girdikleri de bir gerçektir. Ayrıca ihtikârın, mü'minler arasında tesis edilmesi gereken kardeşlik ve dayanışma duygularına büyük zarar verdiğini de belirtmek gerekir.

c) İhtikâra Konu Olan Mallar

İhtikârın İslâm hukukunda yasaklanan bir uygulama olduğu noktasında İslâm hukukçuları arasında icma bulunsa da hangi malları stoklamanın ihtikâr sayılıp sayılmayacağıyla ilgili ihtilâf edilmiştir. Fakihlerden kimileri ihtikâr yasağını yokluğundan halkın zarar göreceği bütün mallara teşmil ederken, kimileri de bunu insan ve hayvan yiyeceklerine münhasır görmüştür. Hatta bazıları hayvan

⁹⁶ Ülgener, *Darlık Buhranları*, s. 96.

Ülgener'in, Osman Zade Taib'den naklettiği şu beyit de meseleyi güzel özetlemektedir: "Bu galâya (pahalılığa) sebep nedir bilmem; Yine her şeyde var bakılsa rehâ (bolluk); Muhtekirler belâsıdır bu belâ!"

yiyeceklerini de dışarıda tutarak ihtikârın sadece insan yiyeceklerinde cari olduğunu ifade etmiştir.

Hanefî mezhebinden Ebû Hanife ile İmam Muhammed ihtikârın sadece insan yiyeceklerinde ve buğday, arpa ve saman gibi hayvan yemlerinde söz konusu olduğunu ifade etmişlerdir. Çünkü onlara göre halkın genel itibarıyla zarar gördüğü mallar bunlardır. Ebû Yusuf'a göre ise ister yiyecek isterse altın, gümüş ve elbise gibi diğer maddeler olsun, ihtikâr yasağı, stoklanması halka zarar veren bütün maddelerde geçerlidir. Zira ihtikârın yasaklanmasının sebebi zarar olup, bu da sadece yiyeceklere ve yemlere hasredilemez.⁹⁷

Şafiî ve Hanbelîler de Ebû Hanife ile aynı görüştedir. Sadece yiyeceklerin ihtikârını haram gören Şafiîler, yiyecekler dışındaki diğer malların stoklanmasının caiz olduğunu ifade etmişlerdir. Nevevî, Ebû Umâme'nin rivayet etmiş olduğu, "Allah Resûlü (sallallâhu aleyhi ve sellem) yiyeceklerin stoklanmasını yasakladı."⁹⁸ hadisinin yiyecekler dışındaki maddelerin ihtikârının caiz olduğuna delâlet ettiğini ifade etmiştir. Çünkü ona göre, yiyecekler dışındaki diğer maddelerin stoklanması halka zarar vermez.⁹⁹ Fakat normal şartlarda yiyecekler dışındaki maddelerde ihtikârın caiz olduğunu ifade eden İbn Hacer el-Heytemî, zaruret durumlarını bu hükümden istisna etmiştir.¹⁰⁰

Hanbelî fakihlerinden İbn Kudâme de ihtikârın haram olması için üç şartın bulunması gerektiğini ifade etmiş, malın satın alınmış olması ve zararın oluşmasının yanı sıra, ihtikâr yapılan malın yiyecek maddesi olmasını da bu üç şarttan birisi saymıştır. Buna göre temel yiyeceklerden birisi olmadığı için deri, bal, sirke ve zeytinyağı gibi maddelerin depolanması haram olmadığı gibi, hayvan yemlerinin

⁹⁷ Kâsânî, *Bedâi'*, V, 129; Ekmelüddin Muhammed b. Mahmûd el-Bâbertî, *el-İnâye Şerhu'l-Hidâye*, Dâru'l-fikr,, X, 58.

⁹⁸ نَهَى رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنْ يُخْتَكَرَ الطَّعَامُ (İbn Ebî Şeybe, *Musannef*, IV, 301 (20387); Taberânî, *el-Mu'cemü'l-kebir*, VIII, 188 (7776)).

⁹⁹ Nevevî, *el-Mecmu'*, XIII, 44-46.

¹⁰⁰ Ahmed b. Muhammed b. Ali b. Hacer el-Heytemi, *Tuhfetu'l-Muhtâc fi Şerhi'l-Minhâc*, Mısır: el-Mektebetü't-ticâriyyeti'l-kübrâ, 1983, IV, 318.

depolanması da ihtikâr yasağına dâhil değildir.¹⁰¹ Buhutî, bu sayılan malların haram olmamasının sebebini, tıpkı elbise ve hayvanlarda olduğu gibi ihtiyacın umumî olmamasına bağlamıştır.¹⁰²

Ebû Yusuf ile aynı görüşü paylaşan İmam Mâlik'e göre de deri, pamuk, yün, yiyecek, safran ve bunların dışındaki diğer maddelerde ihtikâr yasağı geçerlidir. Bu yüzden bir malın piyasadan çekilerek stoklanması halka zarar verirse, sahibi bu işten menedilir. Fakat halka ve piyasaya zarar vermediği takdirde malın stoklanmasında bir beis yoktur. Kurtubî de, "*Karaborsacılığı ancak günahkâr kimse yapar.*"¹⁰³ hadisinin mutlak ve amm gelmesinden yola çıkarak, ihtikâr yasağının bütün mallarda geçerli olduğunu ifade etmiştir.¹⁰⁴

Hiç şüphesiz konuyla ilgili içtihat farklılıklarının temel sebebi, hadislerle ilgili yorum farklılıklarıdır. Zira bazı hadislerde doğrudan yiyecek maddelerinin stoklanması bahis mevzu edilirken, bazı hadislerde yasak mutlak olarak gelmiştir. Buna göre ihtikâr yasağını sadece yiyecek maddelerine hasredenlerin en önemli delilleri, konuyla ilgili gelen bazı hadislerde yasağın bizzat yiyecek maddelerine yöneltilmesidir.¹⁰⁵ İhtikârın mutlak olarak bütün mallarda cari olacağını söyleyenler ise konuyla ilgili gelen hadislerin bir kısmının mukayyet bir kısmının ise mutlak geldiğini, cumhura göre mutlak ve mukayyet arasında bir tearuz bulunmadığı için mutlak lafızlarla herhangi bir takyide gitmeksizin itlak üzere amel edileceğini ifade etmişlerdir.¹⁰⁶

Öte yandan daha önce de ifade edildiği üzere İslâm hukukçuları ihtikârın haram kılınma sebebini, zarar illetine dayandığını ifade etmişlerdir. Fakat fukahadan bazıları kendi

¹⁰¹ Ebû Muhammed Ahmed b. Muhammed b. Kudâme, *el-Muğnî*, Mektebetü'l-Kâhire, 1968, IV, 167.

¹⁰² Buhutî, *Keşşâfu'l-Kına'*, III, 187.

¹⁰³ Müslim, *Müsbâkât* 130; Ebû Dâvud, *Büyû'* 47; Tirmizî, *Büyû'* 40.

¹⁰⁴ Hattâb, *Mevâhibü'l-Celîl*, IV, 227.

¹⁰⁵ Bkz. Ahmed b. Hanbel, *el-Müsned*, VIII, 481; Hâkim, *el-Müstedrek*, II, 14; İbn Ebî Şeybe, *el-Musannef*, IV, 302 (20396).

¹⁰⁶ Dürî, *el-İhtikâr*, s. 37-45.

dönemlerine kadarki mutlak zararı göz önüne aldıklarından ihtikâr yasağının sınırını dar tutmuş, bazıları da daha sonra meydana gelebilecek muhtemel zararı da hesaba katarak yasağın sınırını genişletme yoluna gitmişlerdir.¹⁰⁷

Fakihlerin yaşadıkları dönemin iktisadî şartları da konuyla ilgili içtihatların oluşmasında etkili olmuştur. Celâl Yeniçeri de ihtikâra konu olan mallar hakkındaki içtihatların farklı olmasının önemli bir sebebi olarak, fakihlerin yaşadıkları devirdeki uygulamayı esas almalarını göstermiştir. Meselâ ona göre Ebû Hanife ve İmam Muhammed'in, ihtikârı sadece yiyeceklerle hayvan yemlerine hasretmelerinin sebebi, onların yaşadıkları devirde yalnızca bu iki maddenin ihtikârının yapılması ve tüccarın diğer malların ihtikârına çok önem vermemesidir. Aynı şekilde o, Ahmed b. Hanbel'in ihtikârı Mekke, Medine ve askerinin yaşadığı yerlerle sınırlamasının¹⁰⁸ sebebini de onun yaşadığı dönemde en fazla gıda maddeleriyle ilgili sıkıntının söz konusu yerlerde çekilmesine bağlamıştır.¹⁰⁹ Yeniçeri, giyim eşyalarının durumunu izah ederken de benzer bir yaklaşım sergilemiştir. Ona göre giyim eşyalarında ihtikârın fiiliyatta âdet olup olmayışı, bu konudaki görüşlerin ortaya çıkmasına veya bu konuda sükût edilmesine etki etmiştir.¹¹⁰

İhtikâr yasağının konusu olması itibarıyla temel gıda maddeleri birinci sırada yer alsın da yasağı sadece bu maddelere münhasır görmek ve yiyecekler dışındaki malların karaborsacılığını mutlak olarak caiz kabul etmek eksik bir yaklaşım olacaktır. Nitekim yasağı yiyecek ve hayvan yemlerine hasreden fukahadan bazıları da bazı şart ve istisnalarla meseleyi kayıtlamışlardır. Hatta İbn Rüşd konuyla ilgili şöyle demiştir: "İster yiyecek isterse kına, safran ve keten gibi daha başka bir madde olsun, stoklanması halka zarar verdiği

¹⁰⁷ Bâbertî, *el-İnâye*, X, 58; Cengiz Kallek, "İhtikâr", *DİA*, XXI, 561.

¹⁰⁸ İbn Kudâme, *el-Muğnî*, IV, 167.

¹⁰⁹ Yeniçeri, *İslâm İktisadının Esasları*, s. 287.

¹¹⁰ Yeniçeri, *İslâm İktisadının Esasları*, s. 291.

zamanlarda hem yiyeceklerin hem de diğer maddelerin ihtikârının caiz olmadığı hususunda ulema ittifak etmiştir.”¹¹¹

İhtikârın illetinin zarar olduğu yönündeki açıklamalar da bunu gerektirmektedir. Yani bazı hadislerde ihtikâr yasağı yiyeceklerle kayıtlansa bile, illet “zarar” olduktan sonra, zararın gerçekleştiği durumlarda illet birliğinden dolayı diğer malların ihtikârına da yiyeceklerin ihtikârıyla aynı hükmü vermek gerekecektir.

Nitekim Şevkânî de bazı rivayetlerde “taam” lafzının tasrih edilmesinin, mutlak olarak gelen diğer rivayetleri takyit edemeyeceğini, bilakis bunun ihtikârın fertlerinden birisini gösterdiğini ifade ettikten sonra ihtikârın haram kılınmasının illetinin Müslümanlara zarar vermek olduğunu söylemiş ve yiyeceklerle diğer maddelerin bu konuda eşit olduklarını belirtmiştir. Zira ona göre insanlar bunların hepsinden zarar görebilirler.¹¹²

Konuyla ilgili hikmet ve maslahat delilleri de ihtikâr yasağının bütün mallarda cari olmasını gerektirir. Zira zaman ve şartlara göre insanların yokluğundan veya pahalılaşmasından zarar görecekleri farklı maddeler öne çıkabilir. Mesela günümüzde akaryakıt, inşaat, tekstil, sağlık, ulaşım, haberleşme ve enerji sektörlerinde ortaya çıkacak karaborsacılık geniş halk kitlelerinin bundan zarar görmesine sebep olacaktır. Nitekim günümüzde bazı karteller tarafından yürütülen tekelliliğin iktisadî hayattaki olumsuz yansımaları görülmektedir. Bu sebeptendir ki kamu yararını koruma ve haksız kazancı önleme adına ihtikâr yasağının daha geniş ele alınması, konuyla ilgili nasların da ruhuna daha uygun düşmektedir.

Hatta genellikle temel gıda maddelerine musallat olan ihtikâr, zaman ve şartların değişmesiyle lüks kabul edilen mallara da musallat olabilir. Hususiyle maddî imkânların genişlemesi, yaşam standartlarının yükselmesi, bolluk ve refahın artması, modanın takip

¹¹¹ Abderî, *et-Tâc ve'l-İklîl*, VI, 254.

¹¹² Muhammed b. Ali b. Muhammed Abdullah eş-Şevkânî, *Neylü'l-Evtâr*, Mısır: Dâru'l-hadîs, 1993, V, 262-263.

edilmeye başlanması, toplumun kültür yapısının ve alışkanlıklarının değişmesi, diğer zamanlarda lüks kabul edilen malları da temel ihtiyaç maddeleri içine dâhil edebilir. Dolayısıyla bunu fırsata çevirmek isteyen bazı muhtekirler söz konusu malların karaborsacılığını yapabilirler.¹¹³ Nitekim Osmanlı'da on yedinci asır ortalarında samur kürklerinin ve on sekizinci asır ortalarında da lâlelerin karaborsacılığının yapıldığı ifade edilmektedir.¹¹⁴

Bununla birlikte bazı hadislerde ihtikârın yiyecek maddeleriyle ilgili olarak zikredilmesi ve fakihlerin çoğunun da yiyeceklerin dışındaki maddeleri stoklamayı caiz görmeleri önemli bir hakikate işaret etmektedir. Zira yiyecekler bütün insanlığın ihtiyaç duyduğu temel tüketim maddeleri olduklarından, menfaat düşkünü bazı kimseler geniş bir tüketim alanı bulunan gıda maddeleri üzerinden yüksek kazanç elde etmek isteyerek tekellülüğe yönelecek, bu durum bu maddelerin piyasadan çekilmesine ve pahalılaşmasına sebep olacak, neticede ise halk bundan ciddi zarar görecektir. Farklı bir tabirle temel gıda maddeleri, hem karaborsacılığa en elverişli hem de stoklanması halka en çok zarar veren maddelerdir.¹¹⁵

İbn Haldun da ihtikârın neticesinin hüsrarla sonuçlanacağını ifade ettikten sonra insanların zarurî olan gıda ihtiyaçlarını karşılamak için ihtikârdan dolayı mecburen yüksek fiyat ödeyeceklerini ancak nefislerinin ödemiş oldukları bu yüksek fiyattan dolayı rahatsız olacağını ifade etmiş ve bunun da muhtekirin kötü bir sonla karşılaşmasında etkili olabileceğini belirtmiştir. Fakat insanların yiyecek maddelerinin dışındaki malları almaya mecbur olmadıklarını, insanları bu malları almaya sevk eden şeyin arzu ve zevkleri

¹¹³ Yeniçeri, *İslâm İktisadının Esasları*, s. 291.

¹¹⁴ Ülgener, *Darlık Buhranları*, s. 98.

¹¹⁵ Sabri Ülgener, bu hakikati şu şekilde ifade etmiştir: "İhtikâr, orta çağ boyunca ve bize en yakın tarihlere kadar, zahire ticaretine boydan boya nüfuz etmiş, onunla adeta düşe kalka yol almıştır. O kadar ki birini diğerinden ayırmaya ve tek başına düşünmeğe bile imkân kalmamıştır. Zahire tüccarı şehre bolluk ve ferahlıktan ziyade hemen daima darlık getiren bir unsur olarak karşımıza çıkmaktadır." (Ülgener, *Darlık Buhranları*, s. 95.)

olduğunu söylemiş ve insanların kendi tercihleriyle ödedikleri ücretten dolayı bir rahatsızlık duymayacaklarını zikretmiştir.¹¹⁶

d) Emek İhtikârı

Bazı fakihler emeğin de ihtikârın konusu olabileceği üzerinde durmuşlardır. Şöyle ki eğer mühendislik, müteahhitlik, dokumacılık veya çiftçilik gibi belirli bir meslek gurubuna mensup olan kişiler, arzu ettikleri yüksek kâr ve kazançları elde etmek için, bir araya gelerek anlaşır ve anlaştikları fiyatın daha altında kalan işleri yapmaktan imtina ederlerse, bu takdirde onlar da ihtikârda bulunmuş olurlar.

Hanbelî fakihleri emek ihtikârının da haram olduğunu ifade etmişlerdir. Emek ihtikârının haram olmasının sebebi ise yüksek kazanç beklentisiyle belirli bir mesleğin tek elde tutularak insanlara zarar verilmesidir. Ayrıca böyle bir görüş, yiyecek maddelerinin dışındaki diğer şeylerde de ihtikârın cari olacağını ifade eden fakihlerin görüşüne de uygun düşmektedir.¹¹⁷

İbn Teymiyye, dokumacılık, inşaatçılık veya çiftçilik gibi toplumun ihtiyaç duyduğu meslekleri icra etmenin farz-ı kifâye olduğunu, hatta bu mesleklerin ihmal edilmesi veya başkalarının bundan aciz olması durumunda farz-ı ayn hâline geleceğini, insanların bunlara ihtiyaç duyması durumunda söz konusu meslek erbabının üzerine düşeni yapmasının vacip olduğunu, onların bundan kaçınması durumunda devlet başkanının misil ücret karşılığında onları çalışmaya icbar edeceğini ve onların da halktan bundan daha fazla ücret istemelerinin mümkün olmadığını ifade etmiştir.¹¹⁸

¹¹⁶ Abdurrahman b. Muhammed b. Haldun, *Mukaddime*, trc. Halil Kendir, Yeni Şafak, Ankara, 2004, II, 547.

¹¹⁷ Dûrî, *el-İhtikâr*, s. 73.

¹¹⁸ Takiyyüddin Abdullah b. Ebü'l-Kasım b. Muhammed b. Teymiyye el-Harrânî, *el-Hisbetü fi'l-İslâm*, Beyrut: Dâru'l-kütübü'l-ilmîyye, t.y., s. 26.

e) İhtikâr Yasağının Muhatabı

İhtikâr, mal stoklamak demek olsa da daha önce de ifade edildiği üzere mal stoklayan her insan muhtekir sayılmamıştır. Fakihler genel itibarıyla ziraatçının kendi ürettiği ürünü ve şehre dışarıdan mal getiren tüccarın ticaretini yaptığı malı depolamasında bir beis görmemişlerdir. Aynı şekilde bir kişinin ailesinin bir yıllık nafakasını elinde tutması da ihtikâr yasağından istisna edilmiştir.

Bu konuda istisna edilen diğer bir kişi de malların ucuzladığı yani arzın talepten fazla olduğu zamanlarda piyasadan mal satın alan ve bunu stoklayan kişidir. Çünkü onun bu muamelesi insanları sıkıntıya düşürmeyecektir.¹¹⁹ Fakat bütün bu hükümler normal şartlarda geçerli olup, zaruret veya ihtiyaç anlarında elde tutulan malların piyasaya arz edilmesi gerektiği ifade edilmiştir.

Hanefî mezhebine göre bir insanın ticaret yapılması adetten olmayan uzak bir yerden getirmiş olduğu malları elinde tutması ihtikâr sayılmaz. Zira Allah Resûlü (sallâhu aleyhi ve sellem) şöyle buyurmuştur: *“Dışarıdan mal getiren (calip) rızıklanmıştır. Muhtekir ise lanetlenmiştir.”*¹²⁰

Hanefî fakihleri, şehirdeki ve şehir yakınlarındaki yerlerde bulunan mallara şehir halkının haklarının taalluk edeceğini, dolayısıyla bu malları stoklayan kimsenin onların hakkına gireceğini ve onlara zulmetmiş olacağını; fakat şehre uzak bölgelerden getirilen mallarda şehir halkının bir hakkının bulunmadığını, bu sebeple de bu malların elde tutulmasının bir zulüm olmayacağını söylemişlerdir. Ne var ki bu konuda daha faziletli olan ve müstehab görülen davranış, tüccarın dışarıdan getirdiği malları elinde tutmaksızın piyasaya arz etmesidir. Çünkü bu malların stoklanması Müslümanlara zarar verecektir.¹²¹ Hatta Ebû Yusuf, ihtikârı yasaklayan nasların

¹¹⁹ Dürî, *el-İhtikâr*, s. 57.

¹²⁰ İbn Mâce, *Ticâret* 12.

¹²¹ Kâsânî, *Bedâi'*, V, 129; Merginânî, *el-Hidâye*, IV, 277; İbn Âbidîn, *Reddü'l-Muhtâr*, VI, 399.

hükümünün umumî olmasından hareketle onun, şehre dışarıdan mal getiren tüccar için de mekruh olduğunu ifade etmiştir.¹²²

Hanefîlere göre aynı hükümler, kendi toprağından ürün elde eden çiftçi için de geçerlidir. Çünkü onun ürettiğı mallar kendi hakkı olup bu mallara şehir halkının hakkı taalluk etmemiştir. Ayrıca Mevsilî, tarlasını ekip ekmeme hususunda serbest olan bir çiftçinin, oradan elde ettiğı mahsulü satıp satmama konusunda da serbest olacağını söylemiştir.¹²³ Bu sebeple onun ürettiğı mahsulünü elinde tutması da ihtikâr sayılmamıştır. Fakat onun için de faziletli olan davranış ürettiğı malları elinde bekletmeksizin satışa sunmasıdır.¹²⁴

İbn Âbidin, mallarını elinde tutan üreticinin muhtekirin kazandığı günahı kazanmayacağını fakat böyle bir kimsenin kıtlık ve pahalılık zamanını beklediğı için Müslümanlar hakkındaki bu kötü niyetinden dolayı günaha gireceğini ifade etmiştir.¹²⁵

Şafiîler, bir kişinin kendi ürettiğı ürünü saklamasında; pahalılık zamanında kendisi ve ailesi için satın almış olduğu veya misliyle ya da daha ucuza satmak maksadıyla aldığı malı elinde tutmasında bir beis olmadığını ifade etmişlerdir. Fakat onlara göre kişinin ihtiyacından arta kalan malı elinde tutmayarak satması daha evlâdır.¹²⁶

Bütün mallarda ihtikârın yasak olduğuna kail olan Mâlikiler, Allah Resûlü'nün bir senelik yiyeceğini elinde tutmasını delil getirerek,¹²⁷ bir insanın kendisinin ve ailesinin ihtiyaç duyduğu bir senelik nafakayı stoklamasının caiz olacağını söylemişlerdir. Aynı

¹²² Mevsilî, *el-İhtiyâr*, IV, 161.

¹²³ Mevsilî, *el-İhtiyâr*, IV, 161.

¹²⁴ Kâsânî, *Bedâi'*, V, 129; Merginânî, *el-Hidâye*, IV, 277; İbn Âbidîn, *Reddü'l-Muhtâr*, VI, 399.

¹²⁵ İbn Âbidîn, *Reddü'l-Muhtâr*, VI, 399.

¹²⁶ Abdülkerim b. Muhammed er-Rafiû, *Fethu'l-Azîz bi Şerhi'l-Vecîz*, Beyrut: Dâru'l-fikr, VIII, 216; Zekeriyya b. Muhammed b. Zekeriyya el-Ensârî, *Esna'l-Metâlib fi Şerhi Ravdî't-Tâlib*, Dâru'l-kütübi'l-İslâmî, II, 38.

¹²⁷ Bkz. Şevkânî, *Neylü'l-Evtâr*, V, 262.

şekilde onlara göre yurtdışından veya uzak yerlerden şehre mal getiren bir kimse, dilerse getirdiği bu malı satar dilerse elinde tutar. Fakat şiddetli bir ihtiyacın veya bir zaruret halinin ortaya çıkması bundan müstesnadır. Bu durumda elinde mal bulunan kimsenin bu malı piyasa fiyatlarına göre satması gerekir. Malikîler kişinin kendi ürettiği malı stoklamasının caiz olduğu hususunda da bir ihtilâf bulunmadığını ifade etmişlerdir.¹²⁸

Konuyla ilgili İbn Abdilber'in şu açıklaması da önem taşımaktadır: "Piyasada mal çoğalır, satıcıların elinde kalır ve Müslümanlar bu malları almaya ihtiyaç duymazlarsa, bu takdirde stoklamak maksadıyla bu malların satın alınmasında bir beis yoktur."¹²⁹

Hanbelî fakihleri de ihtikârın oluşması için elde tutulan malın satın alınmış olmasını şart koşmuş ve üretici için ihtikârı geçerli görmemişlerdir. Aynı şekilde onlara göre dışarıdan mal getiren kimse için de ihtikâr bahis mevzuu değildir. Zira dışarıdan mal getiren kimse insanlara zarar vermemekte, onları sıkıntıya sokmamakta bilakis onlara faydalı olmaktadır.¹³⁰

Mezhep görüşlerinden de anlaşılacağı üzere, üreticiye ve ithalatçıya mallarını istedikleri zaman satma hakkı tanınmıştır. Üretici, ürettiği mal üzerinde öncelikle kendisi hak sahibi olduğundan dolayı, onun piyasanın şartlarını gözeterek bu malı dilediği zaman satma hakkı da olmalıdır. Burada herhangi bir kötü niyet bulunmadığı gibi, sunî olarak fiyatlara müdahale etme ve dolayısıyla halkın hukukuna tecavüzde bulunma durumu da söz konusu değildir. Üstelik dışarıdan şehre mal getiren tüccarla üreticiler topluma faydalı olmakta ve insanlar için önemli bir hizmet görmektedirler. Piyasada bulunan malı piyasadan çekerek halkı ihtiyaç içinde kıvrandıran ve sonra da halka bu malı daha pahalı bir

¹²⁸ Hattâb, *Mevâhibu'l-Celil*, IV, 227-228; Ebû Abdullah Muhammed b. Abdullah el-Hıraşî, *Şerhu Muhtasarı Halil*, Beyrût: Dâru'l-fikr, V, 9.

¹²⁹ Yusuf b. Abdullah b. Muhammed b. Abdilber el-Kurtubî, *el-İstikâr*, Beyrut: Dâru'l-kütübi'l-ilmîyye, 2000, VI, 411.

¹³⁰ Buhûtî, *Keşşâfu'l-Kına'*, III, 187; İbn Kudâme, *el-Muğnî*, IV, 167.

fiyatla satan muhtekirlerin ise halka faydadan ziyade zarar verdikleri bir gerçektir.

Uzak diyarlardan mal getiren kimsenin durumuyla ilgili olarak Hazreti Ömer şöyle buyurmuştur: “Bizim çarşımızda ihtikâra yer yoktur. Ellerinde altından bol para olanlar, Allah’ın bölgemize indirdiği rızıkına kast etmesinler ve bize karşı karaborsacılık yapmasınlar. Fakat yaz ve kış sırtında dışarıdan mal getirenlere gelince onlar Ömer’in misafirleridirler. Mallarını Allah’ın dilediği şekilde satsınlar. Allah nasıl dilerse öylece de ellerinde tutsunlar.”¹³¹

Fakihler, şehirdeki ve yakın bölgelerdeki malların piyasadan çekilerek belli ellerde toplanmasıyla, insanların ticaret yapması adetten olmayan uzak bölgelerden getirilen malları daha uygun fiyata satabilmek için depolanması arasını hüküm açısından birbirinden ayırmışlardır ki zarar açısından meseleye bakıldığında bu iki durumun aynı olmadığı görülecektir. Şu kadarı var ki günümüzde iletişim ve ulaşım vasıtaları geliştiğinden dolayı, şehir dışından mal getiren değil de ülke dışından ithalat yapan kimselerin ihtikâr yasağının dışında tutulması daha isabetli olacaktır.

Bütün bunların yanında bazıları, kendi ürettiği ürünü elinde tutan ziraatçının veya dışarıdan şehre getirdiği malları stoklayan tüccarın bu fiillerini, onların niyetlerine göre değerlendirmiş ve ellerindeki malları daha yüksek fiyata satabilmek için pahalılık zamanını beklemeleri durumunda bunların da günahkâr olacağını ifade etmişlerdir. Amellerin niyetlere göre değerlendirileceğini ifade eden hadis de¹³² onların bu görüşünü desteklemektedir.¹³³ Bazıları da niyetin iyi olmasının yanında, halkın bundan zarar görmeyecek

¹³¹ لَا حِكْرَةَ فِي سُوقِنَا لَا يَعْجِدُ رَجَالٌ بِأَيْدِيهِمْ فَضُولٌ مِنْ أَذْهَابٍ إِلَى رِزْقِي مِنْ رِزْقِ اللَّهِ نَزَلَ بِسَاحَتِنَا فَيَحْتَكِرُونَهُ عَلَيْنَا وَلَكِنْ أَلْمَأَ جَالِبٍ جَلَبَ اللَّهُ (İmam Mâlik, *el-Muvatta*, Beyrut: Dâru İhyâi't-türâsi'l-Arabî, 1985, II, 651).

¹³² Buhârî, *Bed'ü'l-vahy* 1; Müslim, *İmâret* 155.

¹³³ Afîfî, *el-İhtikâr*, s. 131-133.

olmasını ve bir de depolanan malların temel gıda maddeleri arasında yer almamasını şart koşmuşlardır.¹³⁴

Son olarak Bâcî'nin de tasrih ettiği üzere, İslâm hukukçuları şiddetli kıtlık zamanlarında, mutlak olarak yiyecek sahiplerine ellerindeki malları piyasaya çıkarmalarının emredileceğini, ithalatçı ve üreticinin de bu hükme dâhil olduğunu söylemişlerdir ki¹³⁵ zaruret durumlarının her zaman için umumî hükümlerden istisna edildiği bir gerçektir.

f) Stoklamanın İhtikâr Sayıldığı Süre

Şafiî, Malikî ve Hanbelî fakihleri genel itibarıyla ihtikâr yasağının oluşması adına gerekli olan stoklama süresi hakkında belli bir zaman tayinine gitmemişlerdir. Onlar sadece Allah Resûlü'nün (sallallâhu aleyhi ve sellem) ailesinin bir senelik yiyeceğini elinde tuttuğuna dair rivayetten¹³⁶ hareketle, bunun caiz olduğunu söylemişlerdir. Buna göre bir kişinin ailesinin maişet ve nafakasını karşılamak için bir yıllık yiyecek stoklamasında bir mahzur yoktur.¹³⁷ Hanbelîler ticarete niyet edilmediği sürece bu sürenin iki yıla uzamasında da bir mahzur görmemişlerdir.¹³⁸

Hanefîler ise ihtikârın haram olması için belirli bir sürenin geçmesi gerektiği üzerinde durmuşlardır. Ömer Nasuhi Bilmen, konuyla ilgili Hanefîlerin görüşünü şu ifadelerle nakletmiştir: "İhtikâr, satılacak şeyleri uzunca bir müddet hapsedip satmakla tahakkuk eder. Şöyle ki bu müddet bir kavle göre kırk gecedir. Çünkü hadiste, "Satılık bir yiyeceği kırk gece saklayıp satmayan kimse, Allah'tan beridir, Allah da ondan beridir."¹³⁹ buyrulmuştur. Diğer bir görüşe göre

¹³⁴ Yeniçeri, *İslâm İktisadının Esasları*, s. 301.

¹³⁵ Hıraşî, *Şerhu Muhtasarı Halil*, V, 9.

¹³⁶ Buhârî, *Nafakât* 3.

¹³⁷ Şemsüddin Muhammed b. Ahmed eş-Şirbinî, *Muğni'l-Muhtâc ilâ Ma'rifeti Maâni Elfâzi'l-Minhâc*, Beyrut: Dâru'l-kütübü'l-ilmiyye, 1994, II, 392; Hattâb, *Mevâhibü'l-Celîl*, IV, 228.

¹³⁸ Buhûfî, *Keşşâfü'l-Kanâ*, III, 188.

¹³⁹ Ahmed b. Hanbel, *el-Müsned*, VIII, 481; Hâkim, *el-Müstedrek*, II, 14; İbn Ebî Şeybe, *el-Musannef*, IV, 302 (20396).

de bu müddet en az bir aydır. Bundan aşağısı az sayılır, ihtikâr meydana gelmiş olmaz.”¹⁴⁰

Stoklama süresiyle ilgili bir ay ve kırk gün olmak üzere iki görüş bulunduğunu ifade eden Molla Hüsrev, bu sürelerin dünyevî ceza adına geçerli olduğunu ifade etmiş ve ihtikâr süresinin bir aydan kısa olması durumunda da muhtekirin günaha gireceğini belirtmiştir.¹⁴¹ Kâsânî de her iki durumda da zulmün oluşacağı gerekçesiyle haramlık açısından depolama süresinin az veya çok olmasının eşit olduğunu ifade etmiştir.¹⁴²

Aliyyü'l-Kâri, Hanefîlerin ihtikâr süresi için delil kabul ettikleri hadiste geçen “kırk gece” kaydının hakikatte ihtikârı belli bir zaman ve gün ile sınırlamak için gelmediğini, bilakis bununla murat edilen mananın, ihtikârı sanat edinerek toplumun zararında kendi menfaatini aramak olduğunu ifade etmiştir. Zira genel itibarıyla insanların bir işte meleke ve tecrübe kazanmaları için kırk güne ihtiyaç olduğundan hadiste bu kayda yer verilmiştir.¹⁴³

Hadislerin çoğunda ihtikâr için belli bir sürenin zikredilmemesi, fakihlerin çoğunluğunun bu konuda sessiz kalması ve Hanefîlerin de ihtikâr için belirttikleri sürenin dünyevî hüküm açısından geçerli olduğunu ifade etmelerinden anlaşılmaktadır ki ihtikârın oluşmasında asıl olan belirli bir sürenin geçmesi değil, toplumun bundan zarar görmesidir. Bu da piyasa şartlarına göre farklılık gösterebilir. İbn Ömer’in rivayet etmiş olduğu yukarıdaki hadiste kırk gecelik bir sürenin zikredilmesinin sebebi, ihtikârın bir meslek haline getirilmesi için gerekli olan süreyi ifade olabileceği gibi, bu süre çokluktan kinaye olarak da zikredilmiş olabilir. Aynı şekilde

¹⁴⁰ Ömer Nasuhi Bilmen, *Hukuk-ı İslamiyye ve İstilahat-ı Fıkhiyye Kamusu*, İstanbul, VI, 124.

¹⁴¹ Molla Hüsrev, *Dürrü'l-Hükkâm*, I, 322. Ayrıca bkz. Merginânî, *el-Hidâye*, 4/377; İbn Nüceym, *el-Bahrü'r-Râik*, VIII, 229; Damad Efendi, *Mecmeu'l-Enhur fî Şerhi Mülteka'l-Ebhur*, Dâru ihyâi't-türâsi'l-Ârabî, II, 547.

¹⁴² Kâsânî, *Bedâi'*, V, 129.

¹⁴³ Ebu'l-Hasan Ali b. Muhammed el-Kârî, *Mirkâtü'l-Mefâtih Şerhü Mişkâti'l-Mesâbih*, Beyrut: Dâru'l-fikr, 2002, V, 1952; Kamil Miras, *Tecrid-i Sarih*, VI, 548.

kırk gece, o günün şartlarında zararın oluşması için ortalama bir süreyi belirtmek için de zikredilmiş olabilir.

g) Zaman ve Mekânın İhtikârın Hükümüne Etkisi

İhtikârın oluşması için malın satın alınması ve tekrar piyasaya sürülmesinde gözetilen zamanın etkisi vardır. Yani mal alıp yığmak her zaman ihtikâr sayılmaz. Böyle bir fiilin haram olması için, arz-talep dengesinin bozulması, piyasada sunî bir darlık meydana gelmesi ve fiyatların yükselmesi gerekir. Kısaca ifade etmek gerekirse piyasadaki malı toplayıp yığan bir insanın bu fiilinden halkın zarar gördüğü durumlarda ihtikâr meydana gelir.

Bu itibarla da İslâm hukukçuları özellikle kıtlık ve zaruret durumlarında piyasadaki malın toplanmasının ihtikâr olduğu üzerinde durmuşlardır. Bolluk zamanlarında piyasadaki çok miktarda malın çekilmesi de fiyatların yükselmesine sebep olacağından aynı hükme tâbi olacaktır. Buradan da anlaşılmaktadır ki yukarıdaki mahzurların söz konusu olmadığı durumlarda mal stoklamanın bir mahzuru yoktur.

Ömer Nasuhi Bilmen, fukahânın, “Bir yerde piyasadaki malı çekip yığmak halka zarar vermiyorsa bunun bir mahzuru yoktur.” görüşünü nakletmiştir.¹⁴⁴ Aynı şekilde Mevsilî de bazı fakihlerin ihtikârın oluşması için kişinin malı pahalılık zamanında satın alarak, daha da pahalılaşmasını beklemesini şart koştuklarını ifade etmiştir.¹⁴⁵ Zira pahalılık, talebin arzdan daha fazla olduğunu gösterir. Yani piyasaya sürülen mallar, talep edilenden daha azdır. Böyle bir ortamda kişinin ileride daha pahalıya satmak için piyasadaki malı toplaması darlık ve sıkıntıyı daha da arttıracaktır.

Şafiîler de yiyecek maddelerinin bol, fiyatların ise düşük olduğu yani arzın talepten fazla bulunduğu zamanlarda malın yığmanın mekruh olmadığını ifade etmişlerdir. Çünkü böyle

¹⁴⁴ Bilmen, *İstilahat-ı Fıkhiyye Kamusu*, VI, 124.

¹⁴⁵ Mevsilî, *el-İhtiyâr*, IV, 161.

durumlarda piyasadan bir miktar malın çekilmesine ihtiyaç vardır. Fakat onlar, pahalılık, darlık ve şiddetli ihtiyacın olduğu zamanlarda ihtikâr yapmanın caiz olmadığını ifade etmişlerdir.¹⁴⁶

Bolluk zamanında mal stoklamanın mekruh veya haram olması bir yana İbn Hazm, “İyilik ve takvada yardımlaşın, düşmanlık ve günahta yardımlaşmayın.”¹⁴⁷ âyetinden hareketle böyle zamanlarda piyasadaki malları satın alarak depolayan tüccarların sevap kazanacağını ifade etmiştir. Çünkü ona göre ellerinde mal stoku bulunan tüccarlar, bolluk zamanında ellerindeki malları satışa sunduklarında, piyasadaki arz daha da artacak ve talep yeterli olmadığı için mallar satıcıların ellerinde kalacaktır. Bu da Müslümanlara zarar verecektir.¹⁴⁸

Hanefî fukahası, ihtikârın yapıldığı şehrin durumunun da onun hükmüne tesir edeceğini ifade etmiştir. Buna göre küçük şehirlerde mal satın alıp depolamanın halka zarar vereceği gerekçesiyle caiz olmadığını ifade eden Hanefîler, halka zarar vermediği sürece büyük şehirlerde bunun caiz olacağını söylemişlerdir. Çünkü başkalarına zarar vermediği sürece, bir insanın kendi mülkündeki bir malı elinde tutmasının bir mahzuru yoktur.¹⁴⁹

Aynı hüküm Hanbelîler tarafından da dile getirilmiştir. İbn Kudâme, Bağdat, Basra ve Mısır gibi, imkânların geniş ve malların çok olduğu büyük şehirlerde ihtikârın haram olmadığını ifade etmiştir. Çünkü ona göre bu tür şehirlerde yapılan ihtikâr piyasayı etkilemeyecektir.¹⁵⁰

Onların bu ifadelerinden de anlaşılacağı üzere burada piyasadan çekilen malın miktarı da önemlidir. Yani şehir ne kadar büyük olursa olsun, piyasa fiyatlarını etkileyecek miktarda mal satın

¹⁴⁶ Ebu'l-Hasan Ali b. Muhammed el-Mâverdî, *el-Hâvi'l-Kebîr*, Beyrut: Dâru'l-kütübü'l-ilmîyye, 1999, V, 411; Nevevî, *el-Mecmu'*, XIII, 44.

¹⁴⁷ el-Mâide, 5/2.

¹⁴⁸ Ali b. Ahmed b. Said b. Hazm ez-Zâhirî, *el-Muhallâ bi'l-Âsâr*, Beyrut: Dâru'l-fikr, t.y., VII, 572.

¹⁴⁹ İbn Nüceym, *el-Bahru'r-Râik*, VIII, 229; Bâbertî, *el-Înâye*, X, 58.

¹⁵⁰ İbn Kudâme, *el-Muğnî*, IV, 167.

alınarak stok edilmesi elbette caiz olmayacaktır. Nitekim günümüzde tekelleşen büyük şirket ve holdinglerin yapmış oldukları ihtikârın zararı, büyük şehirleri de aşarak küresel boyutlara ulaşmaktadır.¹⁵¹

h) İhtikârın Müeyyideleri

İslâm iktisadının getirmiş olduğu faiz, hırsızlık, gasp veya hileli satış gibi yasaklarda olduğu gibi ihtikârın müeyyidelerini de maddî ve manevî olmak üzere ikiye ayırmak mümkündür. Hatta manevî olan cezalar, dünyevî ve uhrevî; maddî olanlar da bedenî ve malî olmak üzere ikiye ayrılabilir. Daha önce geçtiği üzere ihtikârla ilgili gelen hadislerde muhtekirin maruz kalacağı uhrevî cezalar bildirilmiştir. Bunların yanında muhtekire dünyada da kınama, azarlama, gözünü korkutma gibi manevî tazir cezaları verilebilir.

Nitekim İslâm hukukçuları da karaborsacılık yapan kimse ve karaborsa malları hakkında uygulanması gereken bir kısım müeyyidelerden bahsetmişlerdir. Bunlar da muhtekirin mallarını satmaya zorlanması, onun hapis ve dayak gibi bir tazir cezasına çarptırılması, pazardan kovulması, mallarının mislî ücretle satılması, müsadere edilmesi veya yakılması gibi cezalardır.¹⁵²

Söz konusu cezaların uygulanmasıyla ilgili mezhep görüşleri birbirine yakın olsa da bunlar arasında bazı farklılıklar da bulunmaktadır. Hanefilere göre hâkim muhtekire işlemiş olduğu bu zulmü sonlandırması için kendisinin ve aile fertlerinin ihtiyacından fazla olan stoklanmış malları satmasını emreder ve onu ihtikârdan meneder. Eğer muhtekir, kendisine söylenenleri yerine getirmez ve ihtikârdan ısrar ederse tekrar hâkimin karşısına çıkartılır. Hâkim bir kere daha ona nasihat eder ve gözünü korkutur. O yine elindeki malları satmazsa, üçüncü kez hâkim karşısına çıkartılır. Bu defa hâkim işlemiş olduğu kötülükten alıkoymak ve insanlara vermiş

¹⁵¹ Afîfî, *el-İhtikâr*, s. 123.

¹⁵² Afîfî, *el-İhtikâr*, s. 58-67.

olduğu zararı sonlandırmak için onu hapse atar ve kendisine tazir cezası uygular.¹⁵³

İmam Ebû Hanife'ye göre karaborsacı mallarını satmaya zorlanamaz ise de Ebû Yusuf ve İmam Muhammed zorlanabileceğini söylemişlerdir. Onlar arasında hür, akıllı ve ergen bir insanın hacredilmesi mevzuunda geçerli olan ihtilâf burada da söz konusudur. Çünkü bir insanı satışa zorlamak, onu hacretmek demektir. Ebû Hanife'ye göre ise hür, akıllı ve ergen bir kimse hacir altına alınamaz. Fakat ondan bunu aksi bir görüş de nakledilmiştir.¹⁵⁴

Hanefî fakihleri, yöneticinin şehir halkının açlıktan dolayı helâk olmasından korkması durumunda, karaborsacıların ellerindeki malları alarak şehir halkına dağıtabileceğini söylemişlerdir. Halk imkân bulduğunda, aldıkları malların misil ücretlerini ödemekle mükelleftir. Zira bir zarurettten dolayı başkasının malını almak zorunda kalan bir kişi, daha sonra onun ücretini ödemek zorundadır.¹⁵⁵ Ayrıca Tahavî'nin rivayetine göre İmam Muhammed, şehir halkına zarar veren kişinin satışa zorlanmasının yanı sıra, tazir cezasına çarptırılacağını ve dövüleceğini söylemiştir.¹⁵⁶

İbn Hacer el-Heytemî de insanların şiddetli ihtiyaç içine düşmesi durumunda, elinde mal bulunan kimsenin bu malları satması gerekeceğini, bundan yüz çevirmesi durumunda ise hâkimin kendisini satışa zorlayacağını ifade etmiştir.¹⁵⁷

Hanbelîler de umumun maslahatını temin etmek, zararı gidermek ve ihtiyacı karşılamak için muhtekirin mallarını satmaya zorlanacağını ifade etmişlerdir. Şayet muhtekir bundan yüz çevirir ve

¹⁵³ Merginânî, *el-Hidâye*, IV, 377-378; İbn Âbidîn, *Reddü'l-Muhtâr*, VI, 399; Kâsânî, *Bedâi'*, V, 129.

¹⁵⁴ Mevsilî, *el-İhtiyâr*, IV, 161; Zeylâî, *Tebyînü'l-Hakâik*, VI, 29; Kâsânî, *Bedâi'*, V, 129; İbn Âbidîn, *Reddü'l-Muhtâr*, VI, 399.

¹⁵⁵ Zeylâî, *Tebyînü'l-Hakâik*, VI, 29; Kâsânî, *Bedâi'*, V, 129.

¹⁵⁶ Ebû Câfer Ahmed b. Muhammed et-Tahâvî, *Muhtasarü İhtilâfi'l-Ulemâ*, Beyrut: Dâru'l-beşâiri'l-İslâmiyye, 1417, III, 422.

¹⁵⁷ İbn Hacer, *ez-Zevâcir*, I, 389.

onun ihtikârda bulunması halkın telefine sebebiyet verirse, idareci bedellerini almak şartıyla bu malları ihtiyaç sahiplerine dağıtır.¹⁵⁸

Her ne kadar naslarda ihtikâr yapan kimseye verilmesi gereken bir cezadan bahsedilmemişse de halkın maslahatını korumakla vazifeli olan idarecilerin, böyle bir zulmü önleme adına tedbirler alması ve başkaları açısından da caydırıcı olması için karaborsacının bu fiilini cezalandırmaları gerekmektedir. Hiç şüphesiz işlenen suçun mahiyetine göre hapis, dayak, para cezası, ticaretten men etme ve ihtikâr mallarının satışa arz edilmesi gibi muhtelif cezalar takdir edilebilir.¹⁵⁹ Hatta Hz. Ali'den muhtekirin mallarını yaktığına dair bir uygulama nakledilmiştir.¹⁶⁰ Endülüs'te de muhtekir olduğu bilinen kimselerin satın alacağı mallara sınırlandırma getirilmiş ve bu kişilere bir kafız'den (Perslere ait bir hacim ölçüsü) fazla hububat satılması yasaklanmıştır.¹⁶¹ Zira zarar-ı âmmı def için, zararı hassın tercih edileceği fakihler arasında genel kabul gören bir fıkıh kaidesidir. Eğer yöneticiler, çarşı ve pazara hâkim olmaz, gerekli tedbirleri almaz ve hak edenlere hak ettikleri cezaları vermezlerse, zengin ve güçlü bir kısım kişiler menfaatleri icabı halkın isteklerini her zaman için suiistimal edebileceklerdir.

7- Narh (Tes'ir)

İslâm iktisadında yetkili mercilerin ihtikâra karşı uygulaması gereken önlemlerden birisi de narh olduğu için, burada kısaca ona da temas edilmesi faydalı olacaktır.

¹⁵⁸ Mansur b. Yusuf b. Salahaddin el-Buhûfî, *Dekâiku Uli'n-Nuhâ li Şerhi'l-Müntehâ*, Âlemü'l-kütüb, 1993, II, 27; İbn Müflih, *el-Mübdî*, IV, 47.

¹⁵⁹ Had cezalarında olduğu gibi tazir cezaları için belirli bir sınır ve miktar yoktur. Tazir cezalarının şahıslara ve şartlara göre değişmesi mümkündür. Nitekim İbn Kayyim el-Cevziyye de maslahatın gereğine, zamana, mekâna, hâle, suçun büyüklük veya küçüklüğüne ve suçlunun bu konudaki genel durumuna göre tazir cezasının çeşidinin, şeklinin, sıfatının ve miktarının değişebileceğini ifade etmiştir. (Ebû Abdullah Şemsüddin Muhammed b. Kayyim el-Cevziyye, *et-Turuku'l-Hükmiyye fi's-Siyâseti's-Şer'iyye*, Mektebetü dâri'l-beyân, t.y., s. 222-223)

¹⁶⁰ Bkz. İbn Hazm, *el-Muhallâ*, VII, 573.

¹⁶¹ Yeniçeri, *İslâm İktisadının Esasları*, s. 311.

Farsça asıllı bir kelime olan narh, fiyatların takdir ve tahdid edilmesi demektir. Bunun Arapçadaki karşılığı ise “tes’îr” dir.¹⁶² Buna göre fıkıh ıstılahında narh veya tes’îr denildiğinde, devlet başkanının veya onun yetkilendirdiği bir kimsenin piyasa fiyatlarına müdahale ederek belli mallara sabit fiyat koyması ve satıcıları bu fiyat üzerinden satmaya zorlaması anlaşılmaktadır. Farklı bir ifadeyle narh, fiyatların devlet eliyle düzenlenmesi ve kontrol edilmesidir. Genel itibarıyla narh denildiğinde tavan fiyat uygulaması kastedilse de geniş mânâsıyla asgarî ve sabit fiyat tespitleri de narhun şümulüne girmektedir.¹⁶³

Fiyatların devlet eliyle sınırlandırılması, Hazreti Peygamber (s.a.s) tarafından açıkça yasaklandığı için,¹⁶⁴ İslâm hukukçuları, normal şartlarda narhın haram olduğu konusunda ittifak etmişlerdir.¹⁶⁵ Fakat istisnâ ve arızî bazı durumlarda maslahat gereği devlet başkanının narha başvurabileceği başta Hanefî ve Malikiler olmak üzere pek çok fakih tarafından kabul edilmiştir.¹⁶⁶ İşte narhu gerekli kılan sebeplerin başında da muhtekirlerin tekelciliğe giderek pazara ve fiyatlara hâkim olmaları gelmektedir.

Normal şartlarda narhın caiz olmadığını ifade eden Hanefî fukahası, yiyecek erbabının tekelciliğe giderek fiyatları piyasaya göre fahiş miktarda yüksek tutması durumunda, Müslümanların haklarını başka türlü muhafaza edemeyen devlet başkanının işin uzmanlarıyla istişare ettikten sonra fiyatları sınırlamasının caiz olduğunu kabul

¹⁶² Bkz. İbn Manzûr, *Lisânü'l-Arab*, IV, 365; Zebidî, *Tâcü'l-Arûs*, XII, 28.

¹⁶³ Heyet, “et-Tes’îr”, *el-Mevsûatü'l-Fıkhiyyeti'l-Kwoeytiyye*, Kuveyt: Vizâratü'l-evkâf ve şuûnî'l-İslâmiyye, XI, 301; Cengiz Kallek, “Narh”, İstanbul, 2006, *DİA*, XXXII, 387.

¹⁶⁴ Bkz. Ebû Dâvud, *Büyû*' 49; Tirmizî, *Büyû* 73; İbn Mâce, *Ticârât* 27.

¹⁶⁵ Merginanî, *el-Hidâye*, IV, 93; Zakeriya el-Ensârî, *Esna'l-Metâlib*, II, 38; Mâverdî, *el-Hâvî*, V, 408; Buhûtî, *Keşşâfu'l-Kınâ*, III, 187; Abderî, *et-Tâc ve'l-İklîl*, IV, 380.

¹⁶⁶ Aliyyü'l-Kâri, *Fethu Bâbi'l-Înâye*, III, 26; Mâverdî, *el-Hâvî*, V, 408; İbn Kayyim, *et-Turuku'l-Hükmiyye*, s. 367; Zuhaylî, *el-Fıkhü'l-İslâmî*, IV, 242; İbn Abdilber, *el-İstizkâr*, II, 77-78.

etmiştir. Çünkü halktan zararın defedilmesi ancak bu yolla gerçekleşecektir.¹⁶⁷

Konuyu farklı yönleriyle tahlil eden İbn Kayyim el-Cevziyye de cihad için insanların silah ve daha başka âlât u edevata ihtiyaç duyması hâlinde, bunları elinde bulunduran insanların piyasa fiyatlarına göre (emsal fiyat) bu malları satmak zorunda olduklarını ve onlara bu malları ellerinde tutma imkânının verilmeyeceğini ifade etmiştir.¹⁶⁸

Fakihler ihtikârın cari olduğu mallarda bir sınırlamaya gittikleri gibi, narha da bir sınırlama getirmiş ve her mal için fiyat tahdidi yapılamayacağını ifade etmişlerdir. Maksat halkın zarara uğramasını engellemek olduğuna göre, narh genel itibarıyla temel ihtiyaç maddeleri için söz konusu edilmiştir. Fıkıh kitaplarına baktığımızda, narh konulacak malların genellikle gıda maddeleriyle sınırlı tutulduğu görülmektedir.¹⁶⁹

Örnek vermek gerekirse İbn Âbidin sadece insan ve hayvan yiyeceklerinde fiyat sınırlamasına gidilebileceğini ifade etmiştir. Zira insanların, yokluğundan veya pahalı olmasından en fazla etkilendikleri maddeler gıda maddeleridir. Konu ihtikârla yakından ilgili olduğundan, hangi malların elde tutulması ihtikâr sayılıyorsa, o mallara narh konulabileceği söylenmiştir.¹⁷⁰ Fakat İbn Âbidîn, halka zarar verecek her türlü malın saklanması ihtikâr olacağını ifade eden Ebû Yusuf'un sözüne kıyasla, aynı hükmün narh için de geçerli olacağını ifade etmiştir.¹⁷¹ Şafii mezhebine göre de narh yiyeceklerle ve hayvan yemleriyle sınırlanamaz.¹⁷²

Bütün bu ifadelerden de anlaşılacağı üzere İslâm hukukçularının, ihtikârın önüne geçmek için getirdikleri en önemli

¹⁶⁷ İbn Âbidin, *Reddü'l-Muhtâr*, VI, 400; Aliyyü'l-Kârî, *Fethu Bâbi'l-Înâye*, III, 26.

¹⁶⁸ İbn Kayyim, *et-Turuku'l-Hükmiyye*, s. 367.

¹⁶⁹ Mâverdî, *el-Hâvî*, 5/408; Nevevî, *el-Mecmu'*, XIII, 34.

¹⁷⁰ İbn Âbidin, *Reddü'l-Muhtâr*, VI, 400.

¹⁷¹ İbn Âbidin, *Reddü'l-Muhtâr*, VI, 401.

¹⁷² Zekeriya el-Ensârî, *Esna'l-Metâlib*, II, 38.

müeyyidelerden birisi de narhtır. İhtikârın halka zarar verdiği durumlarda böyle bir fiyat sınırlandırması, bir taraftan muhtekirler için caydırıcı bir sebep olacak, diğer yandan da halkın menfaatini koruyacaktır. Nitekim Osmanlı Devleti'nde de ihtiyaç duyulan durumlarda sıkça belli mallar hakkında fiyat tahdidine gidilmiştir.¹⁷³

Sonuç

Naslardaki iktisadî kaidelere ve fikhî ilkelere aykırı olan ihtikâr, hususiyle hadislerde şiddetle yasaklanmış ve muhtekirin maruz kalacağı dünyevî ve uhrevî cezalara dikkat çekilmiştir. Konuyla ilgili nasları değerlendiren, dinin temel disiplinlerinden yola çıkan ve yaşadıkları toplum açısından ihtikârın ortaya çıkardığı zararları dikkate alan İslâm hukukçuları da ihtikârı bütün boyutlarıyla ele almış ve konuyla ilgili pek çok görüş beyan etmişlerdir.

Malın ve ondan ortaya çıkan gücün belli ellerde toplanmasını nehyeden, toplumsal ve ticari hayatın adalet ve meşruiyet ilkeleri ekseninde götürülmesini isteyen, alışverişi karşılıklı rızaya dayandıran, her türlü haksızlık ve zulmün karşısında yer alan ve zararın her türlüşünü yasaklayan İslâm'ın, her ne çeşit olursa olsun, toplumun çıkarları aleyhine icra edilen bir ihtikârı meşru görmesi düşünülemez. Bu açıdan İslâm hukukçularının çoğunluğu onun haram olduğu noktasında ittifak etmişlerdir.

İslâm'ın vaz ettiği hükümlerle serbest piyasa şartlarının oluşmasını hedeflediği, meşru olduğu sürece ticaret serbestisi getirdiği, alışverişlerde irade hürriyetine çok değer verdiği ve bir zaruret bulunmadığı sürece fiyat sınırlandırmasını yasaklamış olduğu bir gerçektir. İhtikâr yasağı da bu ilkelere aykırı görülebilir. Fakat ihtikâr yasağı bir kısım insanların kazanç ve ticaretine engel olmak için değil, piyasada sun'î darlık oluşturmak suretiyle yükselen

¹⁷³ Arif Bilgin, "Narh Listeleri ve Üsküdar Mal Piyasası", *Üsküdar Sempozyumu IV*, Editör: Coşkun Yılmaz, 2006, II, 155-191.

fiyatlardan çıkar elde etmek isteyen ve böylece halka zulmeden insanların bu kötü davranışlarının önüne geçmek için konulmuştur.

İslâm hukukçularının ifadelerinden de anlaşılacağı üzere ihtikârın haram kılınmasının illeti zarardır. Hatta günümüzün iktisat çağı haline gelmesinin yanı sıra iletişim ve ulaşım vasıtalarının da geliştiği nazara alındığında, asrımızda karaborsacıların verdikleri zararın sadece yaşadıkları yerleşim yeriyle sınırlı kalmayacağı bilakis daha geniş kitleleri etkileyeceği anlaşılacaktır. Öyle ki belli alanlarda dünya genelinde tekelleşmeler oluşmakta ve fiyatlar da bunlar tarafından belirlenmektedir. Hususiyile şahıslardan ziyade piyasa şartlarını çok iyi bilen büyük şirketlerin ve kartellerin karaborsacılığa yönelmeleri, ihtikârın verdiği zararın boyutlarını daha da büyütmektedir. Dahası kıtlık ve savaş gibi buhran dönemlerinin, sadece menfaatleri için yaşayan kapitalist bir dünya tarafından suiistimal edildiği de bir gerçektir.

İhtikârın illetinin zarar olduğu, günümüzde bu zararın çok daha büyük boyutlara ulaştığı ve çok daha fazla insanı etkilediği kabul edilince, onu sadece yiyecek maddeleri ve yemlerle sınırlandırmanın doğru olmadığı anlaşılacaktır. Bu açıdan stoklanması ve yüksek fiyattan pazara arz edilmesi halka zararlı olan her türlü malın ihtikârı haram olacaktır. Bu anlamda bazı fakihlerin halkı mağdur etmesi yönüyle emek ihtikârını bile haram saymaları önemlidir.

Ayrıca İslâm hukukçularının ihtikâr yasağının muhatabı konusunda getirmiş oldukları kayıtlar da önem arz etmektedir. Çünkü niyetine bakılmaksızın her mal stoklayan insanı muhtekir olarak görmek doğru değildir. Kısaca fakihler, çiftçinin üretimini gerçekleştirdiği ürünleri uygun fiyata satmak için bir süre elinde tutmasında bir mahzur görmemiş, bulunduğu yerleşim yerine dışarında mal getiren (câlib) tüccarın getirdiği malları istediği zaman satışa arz edebileceğini belirtmiş, ailenin bir yıllık nafakasının saklanabileceğini söylemiş ve bir de bolluk zamanında mal satın alarak bunları elde tutmanın caiz olduğunu ifade etmişlerdir.

Bazı mezhepler ihtikârın gerçekleşmesi için, bir ay, kırk gün ve bir yıl gibi belirli sürelerin geçmesini şart koşmuş olsa da ihtikâr için belirli bir süre tayinine gitmek isabetli olmayacaktır. Çünkü ihtikârın halka zarar vermesi, elde tutulan malların cinsine, piyasanın genel durumuna ve insanların ihtiyacına bağlıdır ki bu da zamana göre değişecektir.

İhtikârla ilgili üzerinde durulan bir diğer konu da ona ne tür bir cezanın verileceğidir. Bütün fakihler uhrevî mesuliyeti gerektiren ihtikâr suçu için dünyevî olarak da bazı müeyyideler uygulanacağını kabul etmiş fakat söz konusu müeyyidelerin türüyle ilgili farklı içtihatlarla bulunmuşlardır. Muhtekirin cezalandırılmasından maksat, muhtekiri bu fiilinden vazgeçirmek, başkalarını böyle bir muameleden uzak tutmak ve mağdur olan halkın bu mağduriyetini gidermek olduğuna göre, zaman ve şartlara göre söz konusu maksadı gerçekleştirecek olan cezayı vermek mümkündür. Bu konuda bağlayıcı bir nas bulunmadığı için maslahat prensibi belirleyici olmalıdır.

İslâm hukukçuları, muhtekirin niyeti, ihtikâr süresi, ihtikârın yapıldığı yerleşim yeri, ihtikârın hangi zamanda meydana geldiği, muhtekirin malları satışa arz edip etmediği, mal stoklayan kimsenin durumu, insanların stoklanan mallara ihtiyaçlarının bulunup bulunmaması gibi pek çok konuda ihtikârın oluşması için bir kısım şartlar ortaya koymuşlardır. Ne var ki genel itibarıyla bu şartlara bakıldığında bunların çoğunluğunun kayd-ı ihtirazi değil, kayd-i ittifaki oldukları görülecektir. Yani fukaha yaşadıkları dönem itibarıyla ihtikârın vuku bulma şekillerini ve halkın hangi durumlarda zarara uğradığını göz önünde bulundurarak bu şartları ileri sürmüşlerdir.

Oysaki teknik ve teknolojik gelişmeler günümüzün iktisadî şartlarını bir hayli değiştirmiştir. Zamanın değişmesiyle hükümlerin de değişeceği önemli bir usul prensibi olduğuna göre, ihtikârla ilgili hüküm verilirken mutlaka günümüzün iktisadî şartları dikkate alınmalıdır. Bu açıdan fıkıh kitaplarında ihtikâr için ortaya konulan

şartların oluşmasından ziyade, söz konusu şartların illet ve hikmetleri anlaşılmaya çalışılmalı ve günümüzde ihtikâr sayılabilecek muameleler buna göre yeniden değerlendirilmelidir.

KAYNAKÇA

Abderî, Ebû Abdullah Muhammed b. Yusuf b. Ebi'l-Kâsım (897), *et-Tâc ve'l-İklîl li Muhtasarı Halîl*, Dâru'l-kütübi'l-ilmiyye, 1994.

Ahmed b. Hanbel, *el-Müsned*, thk. Şuayb Arnavut, Müessesetü'r-risâle, 1999.

Afîfî, Ahmed Mustafa, *el-İhtikâr ve Mevkîfü'ş-Şerîati'l-İslâmiyye minhu fî Itâri'l-İlâkâti'l-İktisâdiyyeti'l-Muâsıra*, Kahire: Mektebetü Vehbe, 2003.

Ali el-Müttakî, *Kenzü'l-Ummâl fî Süneni'l-Akvâli ve'l-Ahvâl*, Müessesetü'r-risâle, 1981, 5. baskı.

Aliyyü'l-Kârî, Ebu'l-Hasan Ali b. Muhammed, *Mirkâtü'l-Mefâtîh Şerhu Mişkâti'l-Mesâbih*, Beyrut: Dâru'l-fikr, 2002.

Aynî, Ebû Muhammed Mahmud b. Ahmed b. Musa, *el-Binâye Şerhu'l-Hidâye*, Beyrut: Dâru'l-kütübi'l-ilmiyye, 2000.

Bâbertî, Ekmelüddin Muhammed b. Mahmûd, *el-Înâye Şerhu'l-Hidâye*, Dâru'l-fikr, t.y.

Bacî, Ebu'l-Velîd, *el-Müntekâ şerhu Muvatta*, Beyrut: Dâru'l-kütübi'l-ilmiyye, 1999.

Beyhakî, Ebû Bekr Ahmed b. el-Hüseyn b. Ali (458), *es-Sünenü'l-Kübrâ*, Haydarabad: Dâiretü'l-maârifî'l-Osmaniyye, 1344.

_____, *Şuabu'l-îmân*, Beyrut: Dâru'l-kütübi'l-ilmiyye, 1410.

Bilgin, Arif, "Narh Listeleri ve Üsküdar Mal Piyasası", *Üsküdar Sempozyumu IV*, Editör: Coşkun Yılmaz, 2006, II, 155-191.

Bilmen, Ömer Nasuhi, *Hukuk-ı İslâmiyye ve Istilahat-ı Fıkhiyye Kamusu*, Bilmen Yayınevi, İstanbul.

Bouvier, Maurice, Ajam Jesus Ibarrola, Nicolas Pasquarelli, *Ekonomi Sözlüğü*, trc. B. Aren, İ. Yaşar, Sosyal Yayınları, İstanbul, 1988, 2. baskı.

Buharî, Ebû Abdullah Muhammed b. İsmail, *el-Câmiu's-Sahih*, Beyrut: Dâru'l-kütübî'l-ilmîyye, 1994.

Buhûtî, Mansur b. Yunus b. İdris (1051), *Keşşâfü'l-Kına an Metni'l-İkna'*, thk. Hilal Musaylihî Mustafa, Beyrut: Dâru'l-fikr, 1402.

_____, *Dekâiku Uli'n-Nuhâ li Şerhi'l-Müntehâ, Âlemü'l-kütüb*, 1993.

Cürcanî, Ali b. Muhammed es-Seyyid eş-Şerif, *Ta'rifât*, thk. İbrahim el-Ebyârî, Beyrut: Dâru'l-kütübî'l-Arabî, 1405.

Cüveynî, Abdulmelik b. Abdullah b. Yusuf b. Muhammed, *Nihâyetü'l-Matlab fi Dirâyeti'l-Mezheb*, Cidde: Dâru'l-minhâc, 2007.

Damad Efendi, *Mecmeu'l-Enhur fi Şerhi Mülteka'l-Ebhur*, Dâru ihyâi't-türâsi'l-Ârabî, t.y.

Dârakutnî, Ali b. Ömer b. Ahmed, *es-Sünen*, thk. Şuayb Arnavut, Beyrut: Müessesetü'r-risâle, 2004.

Dûrî, Kahtan Abdurrahman, *el-İhtikâr ve Âsâruhû fi'l-Fikhi'l-İslâmî*, Beyrut, 2011, 3. baskı.

Ebû Dâvud, Süleyman b. el-Eş'as es-Sicistanî, *Sünenü Ebî Dâvud*, Beyrut: Dâru'l-kütübî'l-Arabî.

Ebû Hayyân, Muhammed b. Yusuf el-Endülüsî, *el-Bahru'l-Muhît*, thk. Muhammed Cemîl, Beyrut: Dâru'l-fikr, 1420.

Ebû Ubeyd, Kâsım b. Sellâm, *Kitâbu'l-Emvâl*, thk. Halil Muhammed Hirâs, Beyrut: Dâru'l-fikr, t.y.

Emirlioğlu, Kudret, Bülent Danişoğlu, Binnur Berberoğlu, *Ekonomi Sözlüğü*, Bilim ve Sanat, Ankara, 2006.

Gazzâlî, Ebû Hâmid Muhammed b. Muhammed, *el-İhyâu Ulûmi'd-Dîn*, Beyrut: Dâru'l-ma'rife, t.y.

Hâkim en-Nisâburî, Ebû Abdullah Muhammed b. Abdullah, *el-Müstedrek ala's-Sahihayn*, thk. Mustafa Abdülkadir Ata, Beyrut: Dâru'l-kütübi'l-ilmiyye, 1990.

Hançerlioğlu, Orhan, *Ekonomi Sözlüğü*, Remzi Kitabevi, İstanbul, 1986, 6. basım.

Hattâb, Ebû Abdullah Muhammed b. Abdurrahman et-Tarablusî, *Mevâhibü'l-Celîl fî Şerhi Muhtasarı Halîl*, Dâru'l-fikr, 1992.

Heyet, *İktisat Terimleri Sözlüğü*, Türk Dil Kurumu Yayınları, Ankara, 2011.

_____, "et-Tes'îr", *el-Mevsûatü'l-Fıkhiyyeti'l-Kuveytiyye*, Kuveyt: Vizâratü'l-evkâf ve şu'ni'l-İslâmiyye, 1404-1427.

Hıraşî, Ebû Abdullah Muhammed b. Abdullah, *Şerhu Muhtasarı Halîl*, Beyrût: Dâru'l-fikr, t.y.

Hilâlî, Abdullah, *Kâidetü lâ Darara velâ Dirâra Makâsıduhâ ve Tatbîkâtuhâ'l-Fıkhiyye Kadîmen ve Hadîsen*, Dubai: Dâru'l-buhûs li'd-dirâsâti'l-İslâmiyye, 2005.

İbn Hacer el-Heytemi, Ahmed b. Muhammed b. Ali, *Tuhfetü'l-Muhtâc fî Şerhi'l-Minhâc*, Mısır: el-Mektebetü't-ticâriyyeti'l-kübrâ, 1983.

_____, *ez-Zevâcir an iktirâfi'l-kebâir*, Dâru'l-fikr, 1987.

İbn Abdilber, Yusuf b. Abdullah b. Muhammed el-Kurtubî, *el-İstizkâr*, Beyrut: Dâru'l-kütübî'l-ilmîyye, 2000.

İbn Abidin, Muhammed Emin b. Ömer b. Abdülazîz (1252/1836), *Hâşiyetu Reddi'l-Muhtâr ala'd-Dürri'l-Muhtâr*, Beyrut: Dâru'l-fikr, 2000.

İbn Ebî Şeybe, Ebû Bekir Abdullah b. Muhammed, *el-Musannef*, thk. Muhammed Avvâme, Cidde: Şirketü dâri'l-kible, 2006.

İbn Haldun, Abdurrahman b. Muhammed, *Mukaddime*, trc. Halil Kendir, Yeni Şafak, Ankara, 2004.

İbn Hazm, Ebu Muhammed Ali b. Ahmed b. Said, *el-Muhalla bi'l-âsâr*, Beyrut: Dâru'l-fikr, t.y.

İbn Kayyim, Ebû Abdullah Şemsüddin Muhammed b. Kayyim el-Cevziyye, *et-Turuku'l-Hükmiyye fi's-Siyâseti's-Şer'iyye*, Mektebetü dâri'l-beyân, t.y.

İbn Kudâme, Ebû Muhammed Ahmed b. Muhammed b. Kudâme, *el-Muğnî*, Mektebetü'l-Kâhire, 1968.

_____, *el-Kâfi*, Dâru'l-kütübî'l-ilmîyye, 1994.

İbn Mâce, Ebû Abdullah Muhammed b. Yezid el-Kazvinî, *Sünenü İbn Mâce*, thk. Muhammed Fuad Abdülbaki, Beyrut: Dâru'l-fikr, t.y.

İbn Manzûr, Ebü'l-Fadl Muhammed b. Mükerrrem b. Ali el-Ensârî (711/1311), *Lisânü'l-Arab*, Beyrut: Dâru sâdır, t.y.

İbn Müflih, İbrahim b. Muhammed b. Abdullah b. Muhammed, *el-Mübdî' fi Şerhi'l-Mukni'*, Beyrut: Dâru'l-kütübî'l-ilmîyye, 1997.

İbn Teymiyye, Takiyyüddin Abdullah b. Ebü'l-Kasım b. Muhammed b. Teymiyye el-Harrânî, *el-Hısbetü fi'l-İslâm*, Beyrut: Dâru'l-kütübî'l-ilmîyye, t.y.

İmam Malik, Ebû Abdullah Malik b. Enes, *el-Muvatta*, thk. Muhammed Fuad Abdülbâkî, Mısır: Dâru ihyâi't-türâsi'l-Arabî, t.y.

Kallek, Cengiz, "İhtikâr", *DİA*, XXI, İstanbul, 2000, 560-564.

_____, "Narh", *DİA*, XXXII, İstanbul, 2006, 387-389.

Karaman, Hayrettin, *Mukayeseli İslâm Hukuku*, İz Yayıncılık, İstanbul, 2003.

Kâsânî, Ebû Bekr Alâeddin Ebû Bekr b. Mes'ud b. Ahmed, *Bedâiu's-Sanâi fi Tertibi's-Şerâi'*, Beyrut: Dâru'l-kütübi'l-Arabi, 1982.

Mâverdî, Ebu'l-Hasan Ali b. Muhammed b. Habib, *el-Hâvî'l-Kebîr Hüve Şerhu Muhtasari'l-Müzenî*, Beyrut: Dâru'l-kütübi'l-ilmîyye, 1999.

Merginânî, Ali b. Ebû Bekir b. Abdilcelil el-Merginânî, *el-Hidâye fi Şerhi Bidâyeti'l-Mübtedî*, Beyrut: Dâru ihyâi't-türâsi'l-Arabî, t.y.

Mevsilî, Abdullah b. Mahmud (683), *el-İhtiyâr li Ta'lili'l-Muhtâr*, Kâhire: Matbaatü'l-Halebî, 1937.

Miras, Kâmil, *Sahih-i Buhârî Muhtasari Tecrid-i Sarih Tercemesi ve Şerhi*, Diyanet İşleri Başkanlığı Yayınları, Ankara, 1984, 7. baskı.

Molla Hüsrev, *Dürerü'l-Hükkâm Şerhu Gureri'l-Ahkâm*, Dâru ihyâi'l-kütübi'l-Arabiyye, t.y.

Müslim, Ebû'l-Hüseyn Müslim b. el-Haccâc el-Neysâbüri, *Sahihu Müslim*, thk. Muhammed Fuad Abdülbaki, Beyrut: Dâru ihyâi't-türâsi'l-Arabî, t.y.

Nevevî, Ebû Zekeriyâ Muhyiddin Yahyâ b. Şeref b. Nuri (676), *el-Mecmu' Şerhi'l-Mühezzeb*, Beyrut: Daru'l-fikr, 1992.

_____, *el-Minhâc Şerhu Sahihi Müslim*, Beyrut: Dâru ihyâi't-türâsi'l-Arabî, 1392.

Öney, Ayhan, *İktisadî ve Ticarî Terimler Sözlüğü*, Turhan Kitabevi, Ankara, 1978, 3. baskı.

Rafiî, Ebü'l-Kâsım Abdülkerim b. Muhammed b. Abdülkerim (623), *el-Azîz Şerhu'l-Vecîz (Şerhu'l-Kebîr)*, Dâru'l-fikr, t.y.

Razi, Fahrüddin Muhammed b. Ömer, *Mefâtihu'l-Gayb*, Beyrut: Dâru'l-kütübî'l-ilmîyye, 2000.

Suyutî, Celâlüddin b. Ebî Bekr, *el-Eşbâh ve'n-Nezâir*, Beyrut: Dâru'l-kütübî'l-ilmîyye, 1403.

Şevkânî, Ebû Abdullah Muhammed b. Ali b. Muhammed el-Havlanî (1250/1834), *Neylü'l-Evtâr Şerhu Münteka'l-Ahyâr min Ehâdîsi Seyyidi'l-Ahyâr*, Mısır: Dâru'l-hadîs, 1993.

Şirbinî, Şemsüddin Muhammed b. Ahmed, *Muğni'l-Muhtâc ilâ Ma'rifeti Maâni Elfâzi'l-Minhâc*, Beyrut: Dâru'l-kütübî'l-ilmîyye, 1994.

Tabakoğlu, Ahmet, *İslâm İktisadına Giriş*, Dergâh Yayınları, İstanbul, 2008, 2. baskı.

Taberânî, Süleyman b. Ahmed b. Eyyûb Ebu'l-Kâsım, *el-Mu'cemü'l-Kebîr*, Kâhire: Mektebetü İbn Teymiyye, 1994.

Tahâvî, Ebû Câfer Ahmed b. Muhammed, *Muhtasarü İhtilâfi'l-Ulemâ*, Beyrut: Dâru'l-beşâiri'l-İslâmiyye, 1417.

Tirmizî, Ebû İsa Muhammed b. İsa, *el-Câmiu's-Sahîh Süneni't-Tirmizî*, thk. Ahmed Muhammed Şakir, Beyrut: Dâru İhyâi't-türâsi'l-Arabî, t.y.

Ülgener, Sabri, *Darlık Buhranları ve İslâm İktisat Siyaseti*, Mayaş Yayınları, Ankara, 1984.

Yazır, Elmalılı Hamdi, *Hak Dini Kur'an Dili*, Eser Neşriyat, t.y.

Yeniçeri, Celâl, *İslâm İktisadının Esasları*, Şamil Yayınevi, İstanbul, 1980.

Zebidî, Ebü'l-Feyz Murtaza Muhammed b. Muhammed b. Muhammed (1205), *Tâcü'l-Arûs min Cevâhiri'l-Kâmus*, thk. Abdülhalim Tahâvî, Kuvety: et-Türâsü'l-Arabî, 2001.

Zekeriyya el-Ensari, Ebû Yahya Zeynüddin Zekeriyya b. Muhammed b. Ahmed, *Esna'l-Metâlib Şerhu Ravdi't-Tâlib*, Dâru'l-kütübi'l-İslâmî.

Zeylai, Osman b. Ali, *Tebyînü'l-Hakâik fî Şerhi Kenzi'd-Dekâik*, Kâhire: el-Matbaatu'l-kübra'l-emîriyye, 1313.