

İMAM EBÛ YUSUF'UN HAYATI VE KİTABU'L HARAC'I

Dr. Rifat USLU*

Özet: Hanefî Mezhebinin müctehitlerinden olan İmam Ebu Yusuf'un İslam hukukunda büyük bir yeri vardır. Yaptığı görevler, yazdığı eserler bunu açıkça göstermektedir. Aşağıda çalışmamızda İmam Ebu Yusuf'un hayatı, eserleri ve çalışmamıza konu olan "Kitabu'l Harac" isimli eseri incelenmiştir.

Anahtar kelimeler: Ebû Yûsuf, Kitâbu'l-harâc, Ebû Hanîfe.

Imâm Abû Yûsuf's Life and his work Kitâbu'l-Harâc

Abstract: İmam Ebû Yûsuf is one of the great disciples of İmâm Azam (the Great İmam). He received his education in very hard conditions. In Abbasid Period, he worked as the head kadi (the head of the court in the past). He had many works. Among his works "Kitâbu'l-Harâc" about the economy of a country was written. And it can still be a good source to be used.

Keywords: Ebû Yûsuf, Kitâbu'l-harâc, Ebû Hanîfe.

GİRİŞ

Yaşanılan devir ve çevrenin, insanın yetişmesinde önemli rolünün olduğu bir hakikattir. Bu itibarla bizim de önce İmam Ebû Yusuf'un yaşadığı asır olan hicrî ikinci asırda Irak'ın durumunu coğrafi ve kültürel açıdan ele almamızın yararlı olacağı kanaatindeyiz.

A - COĞRAFÎ AÇIDAN IRAK

Coğrafi olarak eski Mezopotamya medeniyetinin doğduğu yer olan, Fırat ve Dicle nehirlerinin aşağı kesimlerinde yer alan Irak, tarih boyunca değişik kültürlerin beşikliğini yapmıştır.

İslâmîyet'in geldiği sıralarda, Sasani devletinin merkezi, Bağdat'ın biraz güneyinde, Dicle'nin doğusunda ve batısında kurulan ve büyük bir şehir olan Medain idi. Dolayısıyla da Irak, Sasanilerin elindeydi. Peygamberimiz, diğer komşu devletlerin hükümdarları arasında Sasani hükümdarını da İslam'a davet için elçiler gönderdi. Hedef İslâmîyet'in daha geniş alanlara yayılması idi. Peygamberimizin bu hususta takip ettiği yol, daha ziyade sulh yoluyla İslâmîyet'in kabul edilmesi ve yayılması idi.

* Salihli İlçe Vaizi

Peygamberimizin vefatından sonra Halife olan Hz. Ebû Bekir (13/ 634) döneminde fetih hareketleri başladı. O'ndan sonra halife olan Hz. Ömer (23/644) döneminde daha da hızlanan fetih hareketleri neticesinde birçok ülke fethedilerek İslam coğrafyası genişletildi. Irak da bu fethedilen ülkeler arasındaydı. Hz. Ömer bir yandan yeni fetihler yaparken, diğer taraftan da daha önce fethedilen ülkelerde yeni şehirlerin kurulmasını temin ediyordu. İleride de görüleceği üzere uzun yıllar değişik İslam devletlerinin başkentliğini yapan, İslâmî ilimlerin önemli bir merkezi olan Kûfe şehri de Hz. Ömer zamanında ve O'nun izni ile hicrî 17. Senesinde kurulmuştur.

Hz. Osman (35/656) döneminde ise, Kûfe ve Basra İslâm'ın önemli merkezlerinden olmuş ve oralara ayrı ayrı valiler gönderilmiştir.

Hz. Ali'nin (40/661) hilafet merkezini, Medine'den, Kûfe'ye taşımasıyla Kûfe, dolayısıyla da Irak daha da bir önem kazandı. Hz. Ali'nin şehit edilmesinden sonra kurulan Emevi devleti de bu topraklar üzerinde hüküm sürdü. Ancak Emevi devletinin kurulmasıyla hilafet merkezi Şam oldu. Bu dönemde Irak, Şam'a bağlı bir eyalet olup, halifenin tayin ettiği valiler tarafından yönetiliyordu. Uzun zaman Irak valiliği yapan Haccac (694/714) zamanında Basra ve Kûfe ilmi hareketlerin başladığı önemli birer merkez oldular.¹

Hicrî ikinci asrın başlarında Emevi halifesi Ömer b. Abdülaziz (101/ 720) idi. Bunun döneminde de Irak idari yapı olarak Şam'a bağlı idi. Birçok ıslahatı gerçekleştiren Halife Ömer, Irak'ı Kûfe ve Basra olmak üzere iki idari bölgeye ayırdı. Her birine ayrı vali ve kadılar tayin etti.

Hicrî 132 senesine kadar devam eden Emeviler dönemi, kısa sürmesine rağmen, fikrî ve kültürel hareketler bakımından büyük bir canlılık arz eder. Şia, Mürce, Cebriyye ve Mu'tezile gibi İslam tarihinde iz bırakan fikri hareketler hep bu dönemde teşekkül etmiştir.

Emevilerin sonlarına doğru İslâm devleti şu ana vilayetlere ayrılmıştı. Hicaz, Suriye, Mısır, Kuzey Afrika, Endülüs, el-Cezire ve Irak ise, Kûfe, Basra ve Horasan'ı içine alıyordu. Vali Kûfe'de veya Basra'da oturuyordu.²

Abbasilerin (132/750-656/1258) kuruluşu da Kûfe'de dolayısıyla Irak' ta olmuştur. Daha önce başlatılan kültürel faaliyetler, Abbasiler döneminde de hızla devam etmiştir. Şehirleşme hareketleri bu devirde hızlanmış ve Halife Mansur zamanında da (136/754 - 158/775) Bağdat inşa edilmiştir.³

Abbasiler dönemini incelediğimiz zaman görürüz ki, kuruluşu Kûfe'de olduğu gibi, daha sonra Abbasilerin başkentliğini yapan Bağdat, Kerh, Rusafe ve Samerra hep Irak sınırları içindedir.

1 Heyet, *Doğuştan Günümüze Büyük İslâm Tarihi*, İstanbul, 1986, I-XIV, II, 33.

2 Heyet, *age.*, II, 33.

3 Hatib el-Bağdadi, *Tarihu Bağdat*, Kahire, 1347, I-XIV,I, 66.

B- KÜLTÜREL AÇIDAN IRAK

Hız. Ömer'den sonra Müslümanların Hicaz'dan etrafa dağılmasıyla diğer ilim merkezleri gibi, Irak da bir ilim merkezi olmaya başladı. Hız. Ali'nin Kûfe'ye gelmesi sebebiyle birçok sahabenin oraya gelmeleri, Abdullah b. Mes'ud'un (v. 32/653) muallim olarak görevlendirilmesi ve böylece buraya yerleşmesi Kûfe'nin büyük bir ilim merkezi olmasını sağladı. Bu devirde başlayan ilmî hareket her geçen gün ilerlemiş ve büyük gelişmeler kaydetmiştir.

Hicrî ikinci asır, daha önce başlayan ilmî hareketin büyük gelişme kaydettiği bir dönem olmuştur. Çünkü İslam ülkelerinin sınırları bu devirde daha da genişlemiş, çeşitli milletlerle temasa geçilmiş ve değişik milletlerden çok sayıda insan, Müslümanlığı kabul etmiştir. Böylece onlar Müslümanlardan İslâmî ilimleri öğrendikleri gibi, Müslümanlar da onların kültürlerini tanımış oldular. Karşılıklı fikir alış-verişi ve ilmî görüşmeler ilmin inkişafına büyük katkı sağlamıştır. Ayrıca daha önce başlamış olan değişik dillerdeki kitapların Arapça'ya tercüme edilmesi, Abbasi Halifelerinin de teşvikiyle bu devirde olmuştur. Tercüme edilen eserler çoğaltılarak yaygın hale getirilmiş, bunun da bilhassa kelim ve düşünce sahasında büyük tesirleri görülmüştür.⁴

Dinî ilimlerin tedvini ve dini kitapların telifi de bu devirde başlamıştır.⁵ Bu münasebetle bu devir, tedvin devri diye de bilinmektedir.⁶

İslam'dan evvel değişik kültürlerin beşikliğini yapan Irak, İslam'dan sonra da değişik milletleri sinesinde barındırmıştır. Emeviler devrinin sonu, Abbasiler devrinin başında Irak, çeşitli halk unsurlarından meydana geliyordu. Arapların dışında Irak'ta, İranlı, Rum, Hintliler gibi muhtelif milletler de yaşıyordu.

Ayrıca Irak, eski kültür ve medeniyetlerinin de merkezi halindeydi. Süryanieler orada yaşamıştı. İnanç yönünden farklı olan Hıristiyan mezhepleri de orada mücadelelerini sürdürüyordu. İslam'dan sonra çeşitli milletlerin ve dinlerin faaliyet gösterdiği yerlerden biri de şüphesiz Irak idi. Ayrıca bütün çeşitleriyle Şia, Hariciler ve Mu'tezililer oradaydı. Bu yönden Irak canlı bir fikir merkeziydi. Yine Irak, İmam Ebû Yusuf'un da mensup olduğu Ehl-i re'y olarak bilinen fikhî ekol âlimlerinin de etkili olduğu bir yerdirdi.⁷

Böyle her türlü inanç, kültür, örf ve âdete sahip kişi ve grupların bulun-duğu toplumlarda meydana gelen hadiselerin karmaşık olması da kaçınılmazdır. Hadiseler ise hüküm ister. Fakihler bu hükümleri bulmak için re'ye başvururlar. Bu gibi çeşitli hadiseleri incelemek, fıkıh âlimlerinin ufkunu da genişletir ve yeni yeni meseleler hakkında hüküm vermeye zorlar.

Bu gibi sebeplerle Irak, re'y ehli fakihlerin merkezi haline gelmiştir. Bu medresenin o günkü lideri İmam A'zam idi. Araştırmamızın konusu olan Ebû Yusuf da İmam A'zam'ın birinci talebesiydi.

4 el-Hudari Bek, Muhammed, *Tarihü't-Teşrii'l-İslâmî*, Mısır,1387, s. 147.

5 Karaman, Hayreddin, *Başlangıcından Günümüze İslâm Hukuku Tarihi*, Ankara,1989, s.160 vd.

6 Zeydan, Abdülkerim, el-Medhal Li Diraseti's-Şeriatil-İslâmiyye, Bağdat,1969, s. 141.

7 Ebû Zehra, Muhammed, *Ebû Hanife* (trc: Osman Keskinoglu), İstanbul, 1984, s. 133 vd.

İMAM EBÛ YUSUF'UN HAYATI

1 - HAYATI

Buraya kadar İmam Ebû Yusuf'un yaşadığı asır ve yetiştiği muhiti ele aldık. Şimdi de onun hayatını inceleyeceğiz.

O'nun hayatı ile ilgili olarak kaynaklardan bulabileceğimiz bilgileri, hayatının safhalarına göre sıralayarak, İmam Ebû Yusuf'u tanımaya ve hayatı ile ilgili toplu malumat vermeye çalışacağız.

A- İMAM EBÛ YUSUF'UN NESEBİ

İslam dünyasının büyük bir bölümünün mezhebi olan Hanefiliğin imamı, İmam A'zam Ebû Hanife Hazretlerinin seçkin talebelerinden olan İmam Ebû Yusuf'un nesebini kaynaklar, Ebû Yusuf Yakub b. İbrahim b. Habib b. Huseyn b. Sa'd b. Hatbe el Ensari olarak tespit etmişlerdir.⁸

Doğum yeri olan Küfe'ye nispetle kendisine "Küfi", yaşadığı yer olan Bağdad'a nispetle "Bağdadi"⁹, nesebi Ensar'dan Sa'd b. Habte'ye dayandığı için de "Ensari" denilmektedir.¹⁰ Künyesi Ebû Yusuf'tur. Bu künye ile anılması da Yusuf isimli bir erkek çocuğu olmasındandır. İmam Ebû Yusuf'un, Yusuf isimli çocuğundan başka çocuğunun olup olmadığına dair kaynaklarda bir bilgi yoktur. Oğlu Yusuf da kendisinin sağlığında kadılığa tayin olunmuştur.¹¹

Esas adı Yakub olup, babasının adı ise İbrahim'dir. İmam Ebû Yusuf'un dedelerinden Sa'd Ashaptan olup, Peygamber Efendimiz (s.a.v.) Mekke'den Medine'ye hicret ettiklerinde Kubada ikamet etmekteydi. Peygamberimiz ziyaretçilerini onun evinde kabul ederdi.¹² Sa'd Hazretleri, Uhud savaşında, kendisini de savaşa götürmesi için Peygamberimize müracaat etmiş, fakat bu müracaatı yaşının küçük olmasından dolayı kabul edilmemiştir.¹³ Hendek harbinde savaşa katılmak için müracaatta bulundu ise de yine yaşının küçüklüğünden dolayı müracaatı kabul edilmedi. Hendek günü Peygamberimiz (s.a.v.) Sa'd'ın başını okşayıp "küçüktür, harbe giremez" buyurdular. Bu okşamanın eseri O'nda ve neslinde devamlı görülmektedir. İmam Ebû Yusuf'a bakıldığı zaman, saçlarının yatkın ve parlak olduğu görülürdü. Peygamberin okşamaları başında ve saçında hissedilirdi.¹⁴ Hz. Sa'd daha sonraki savaşlara hep iştirak etmiştir. Daha sonra Küfe'ye yerleşip orada vefat etmiştir. Cenaze namazını ise Zeyd b. Erkam kıldırmıştır.¹⁵

8 el-Mekki, Muvaffak b. Ahmed, *Menakıbu Ebi Hanife*, Beyrut,1981, s.465; el-Kerderi, Hafızuddin b. Muhanned, *Menakıbu Ebi Hanife*, Beyrut, 1981 s. 389; ez-Zehebî, Hafız Ebû Abdullah Muhammed b. Ahmet b. Osman, *Menakıbu'l-İmam Ebi Hanife ve Sahıbeyhi Ebi Yûsuf ve Muhammed b. el-Hasan*, Beyrut,1408, es-Saymerî, Ebû Abdullah Hüseyin b. Ali, *Ahbaru Ebi Hanife ve Ashabuhu*, Beyrut,1985.

9 Kehhale, Ömer Rıza, *Mucemü'l-Müellifin Teracimü Musannifi'l-Kütübü'l-Arabiyye*, Beyrut, I-XIV, XIII, 240.

10 Kehhale, aynı yer.

11 el-Mekki, s. 467.

12 Ahmet Naim, *Sahih-i Buhari Muhtasarı ve Tecrid-i Sarih Tercümesi*, Ankara, 1983, I-XII, II, 372.

13 Taşköprülüzâde, İsamuddin Ebû'l-hayr Ahmed b.Muslihiddin Mustafa b. Halil, *Mevzuatü'l-Ulüm* (sad: Mümin Çevik), İstanbul 1975, I-11, I, 595.

14 el-Kerderi, s.389; el-Mekki, s. 467.

15 el-Mekki, s. 466.

B- DOĞUMU VE ÇOCUKLUĞU

İmam Ebû Yusuf bütün kaynakların ittifakıyla hicrî 113 tarihinde Bağdat'ta doğmuştur.¹⁶

İmam Ebû Yusuf'un çocukluğu hakkında her hangi bir bilgiye rastla-yamadık. Bildiğimiz tek şey küçük yaştan itibaren iyi bir tahsil gördüğüdür. Çünkü ileride tahsil hayatından bahsederken görüleceği gibi İmam A'zam ile tanıştığı sıralarda yaşının yirmi civarında olduğu ve daha önce de birçok hocadan hadis ve fıkıh aldığı anlaşılmaktadır.

II - TAHSİL HAYATI VE İLMÎ MEVKİİ

İmam Ebû Yusuf'un küçük yaştan itibaren çok iyi bir ilim tahsil ettiğini yukarıda kaydetmiştik. Ancak O'nun küçük yaştaki tahsil hayatına dair bir bilgiye kaynaklarda rastlayamadık. Tahsil hayatı ile ilgili olarak elde ettiğimiz tek bilgi, İbn Ebi Leyla (v.148/765) ve İmam A'zam Hazretlerinden fıkıh okumasıdır.

Hakkında söylenenlerden ve rivayet ettiği hadislerden anlaşıldığına göre iyi bir hadis ilmine sahip olduğu da anlaşılmaktadır.

İmam A'zam ile beraberliği on yedi sene, İbn Ebi Leyla ile beraberliği de dokuz sene devam etmiştir. İmam A'zam'ın vefat ettiğinde otuz yedi yaşında olduğuna göre İmam A'zam ile tanıştığında yirmi yaşlarında olmalıdır. İbn Ebi Leyla ile beraberliği dokuz sene olduğuna göre, O'nunla tanıştığında da on bir yaşlarında olmalıdır. Çünkü önce O'nun derslerine devam etmiştir. Her ikisinden de fıkıh tahsil etmiştir. Kendisinin hadis bilgisinin de yeterli olduğuna bakarsak hadis ile ilgili tahsilini daha önce de yapmış olabileceği veya bu hocalardan bir taraftan fıkıh tahsili yaparken diğer âlimlerden de hadis okumuş olabileceğini söyleyebiliriz. Hadis bilgisinin daha sonraki yıllarda ve o yıllarda (eğer gitmişse) Medine'de bulunan İmam Malik'ten gelmiş olması da mümkündür. Yine o dönemde Kûfe'de hadis de mevcuttur.

İmam Ebû Yusuf'un devrindeki tahsil sistemini göz önünde bulundurduğumuz zaman, bu iki sahanın dışında diğer ilim dallarında da tahsil gördüğünü söyleyebiliriz.

Hilal b. Yahya, (v.245/856) O'nun hakkında "Ebû Yusuf, tefsir ve tarihi de ezberlemiştir. En az ilmi de fıkıha daırdır." demektedir.¹⁷

Daha önce de belirttiğimiz gibi İmam Ebû Yusuf çeşitli sahalarda ilim tahsil etmiştir. Kaynaklar daha ziyade fıkıh ve hadis tahsili ile ilgili bilgi vermekte ve bu iki sahada ilim aldığı hocalarından bahsetmektedir. Biz de başlıklar halinde bu iki saha ile alakalı ilminden ve bu sahada ilim aldığı hocalardan az da olsa bahsedeceğiz.

16 İsmail Hakkı Efendi, *Mevahibu'r-Rahman fi Menakibi'l-İmam Ebi Hanife en-Numan*, İstanbul, 1310, s. 33; es-Saymeri, s. 98; ez-Zehebî, s. 58; El-Kerderî, s.389; el-Mekki, s. 465.

17 es-Saymeri, s.99; İbn Hallikan, Şemseddin Ahmed b. Ebi Bekir, *Vefeyatü'l-Ayan ve Enbaü Ebnai'z-Zeman*, Beyrut, 1972, I-VIII, VI, 383.

A - HADİS BİLGİSİ

İmam Ebû Yusuf'un geniş bir hadis ilmine sahip olduğunu, hocalarının isimleri verilirken görüleceği üzere, bir kısmının hadisçi olduğundan, Yahya b. Maîn (v. 233/848) gibi hadiste mütehasıs birçok zatın onu sikadan saymalarından, değişik zatların O'nun hakkında söylediklerinden öğrenmekteyiz.

Biz de burada hakkında söylenenlerden bir kısmını vermekle iktifa edeceğiz.

Birisi İmam Şafii (v.204/820) Hazretlerinin arkadaşlarından Müzeni'ye (246/877) gelerek Irak fukahasıdan sordu:

- "Ebû Hanife hakkında ne dersin?"
- "Onların efendisidir."
- "Ya Ebû Yusuf?"
- "Hadise en çok vakıf ve muttali olanıdır."
- "Muhammed (v.189/805) hakkında ne dersin?"
- Furu' meselelerini en iyi bilendir.
- "Ya Züfer (v.158/775)" deyince,
- "En iyi kıyas yapandır" dedi.¹⁸

İbn Cerir (v. 310/923) "O fakih idi, âlimdi, hafızdı, hadis ezberlemek ile maruf idi. Muhaddise gelir, 50-60 hadis ezberler, sonra da bunları halka yazdırırdı, çok hadis biliyordu" der.¹⁹

Yahya b. Maîn, Ebû Yusuf hakkında, "Re'y ehli arasında, Ebû Yusuf' tan rivayette daha sağlam, hadisi daha çok ezbere bilen birisini görmedim" derdi.²⁰

Ali b. Salih de, Ebû Yusuf'tan hadis rivayet ederken, "Fakihu'l-fukaha kâdî'l-kuzat ve ulemanın efendisi Ebû Yusuf, bana bildirdi"²¹ diye bahseder.

Bısr b. Velid, (v.238-852) Ebû Yusuf'un şöyle dediğini duydum, diyor ve naklediyor: "Süleyman b. A'meş (v.148/771) bana bir soru sordu ve cevaplandırdım. "Bunu neye dayanarak söylüyorsun?" dedi. Ben de "Senin bana öğrettiğin hadisten" dedim ve hadisi ona anlattım. O, bana şöyle dedi: "Ben bu hadisi, senin annen ile baban evlenmeden -yani sen dünyaya gelmezden evvel- ezberledim, tevlini şimdi senden öğrendim" dedi.²²

Yahya b. Maîn de, "Biz O'ndan çok hadis yazdık" demektedir.²³

18 Ebû Zehra, s. 252.

19 el-Kevseri, Muhammed Zahid, Fıkhü Ehli'l-İrak ve Hadisühüm, (Trc: Abdülkadir Şener ve M. Cemal Sofuoğlu, Hanefi Fıkhının Esasları) Ankara, 1991, s. 52;İbn Hallikan, VI, 379.

20 ez-Zehebî, s. 62.

21 es-Saymerî, s. 100.

22 el-Kiranevi, Şeyh Habibullah Ahmed, Ebû Hanife ve Eshabuhu, Beyrut,1989, s. 96; es-Saymerî, s. 102.

23 el-Kiranevi, s. 97.

Yine Yahya b. Maîn O'nun hakkında, "Ebû Yusuf hadis ve sünnet ehlidir" der.²⁴

Amr b. Muhammed en-Nakid, "Re'y ehli hiçbir kimseden hadis rivayet etmeyi sevmem, ancak Ebû Yusuf'tan hadis rivayet ederim. Çünkü O, hadis ehliendir" der.²⁵

Ahmed b. Hanbel (v.241/855) de İmam Ebû Yusuf'tan, "O hadiste insafı idi" diye bahseder.²⁶

İmam Ebû Yusuf hadis ilminde ileri derece olduğu halde, O'ndan az hadis alınmasına sebep, kadılık yapması ve sultanın adamlarından oluşu gösterilir.

Maruf el-Kerhi (v.200/815), İmam Ebû Yusuf'un cenazesinde bulunmadığından dolayı çok üzüldü. Maruf el-Kerhi'nin üzüldüğünü duyanlar, "Niye üzülüyor-sunuz? Uzun zaman kadılık yaptı, sultanın adamlarından olmuştu" dediklerinde, Maruf el-Kerhi, "Dün gece, rüyamda cennete girdiğimi gördüm. Cennette bir köşk gördüm ki, diğerlerinden çok daha fevkalade idi. Hiç bir eksigi yoktu. Zemini döşenmiş perdeleri asılmış, odaları süslenmiş cennet hurileri hizmet için bekliyordu. Bu makam kimindir?" dedim. "Ebû Yusuf'undur" dediler. "Bu makama hangi amel ile kavuştun?" dedim. "İlim öğrenmek, halkın eza ve cefalarına sabretmekle" dediler, buyurdu.²⁷

B - FIKIH TAHSİLİ

Her ne kadar bize ulaşan bir belge yoksa da, diğer yazdığı eserlere veya yazdığını rivayet edenlere dayanarak fıkıh ilmine dair ilk eser yazan zatın Ebû Yusuf olmasının kuvvetle muhtemel olduğunu söyleyebiliriz. Zira Ebû Yusuf çok mükemmel bir fıkıh tahsili yapmıştır. İlk fıkıh tahsili gördüğü hocası İbn Ebi Leyla (v.148/765)'dir. İbn Ebi Leyla ile beraberliği dokuz sene devam etmiştir. Sonra Ebû Hanife'nin ilim meclisine devam etmiştir. İmam Ebû Yusuf'un, İmam A'zam'ın ilim meclisine katılmasına kaynaklarda çeşitli sebepler gösterilmektedir.

1 - İmam Ebû Yusuf, İbn Ebi Leyla (148/765) ile beraber birisinin nikâh merasiminde bulundular. Âdetleri icabı şeker saçılınca, Ebû Yusuf o şekerlerden aldı. İbn Ebi Leyla bunu hoş karşılamadı ve Ebû Yusuf'u azarladı: "Bunun haram olduğunu bilmiyor musun?" dedi.

Ebû Yusuf, Ebû Hanife'ye gelerek, bu meseleyi sordu. O da bunda bir mahsur olmadığını söyledi ve şöyle dedi. Bize gelen haberlere göre, Hz. Peygamber (S.A.V.) Ashabı ile birlikte Ensardan bir zatın nikahında bulundu. Nikâh merasiminde hurma saçıldı. Hz. Peygamber (S.A.V.) Efendimiz de hurma topluyor ve bu arada ashabına, "yağma, kapışın" buyuruyordu. Yine bize ulaştığına göre, Veda haccında, 100 deve kestiği vakit, emri ve arzusu üzerine, her kurbandan birer par-

24 ez-Zehebî, s. 63.

25 ez-Zehebî, s. 63.

26 ez-Zehebî, s. 64.

27 Taşkoprüzâde. I, 596; El-Kiranevi, s. 99.

ça et alındı. Ve sonra Peygamber Efendimiz, “parça almak isteyen, kesip alsın” buyurdu. “Dolayısıyla bu kabil hediyeler dinen caizdir” dedi.

Bu izahatı dinledikten sonra, Ebû Yusuf iki imam arasındaki farkı anladı ve Ebû Hanife'nin meclisine katıldı.²⁸

2 - Ebû Hanife'nin ders halkasına geçmesine şöyle bir sebep gösterenler de vardır. İmam Ebû Yusuf, İbn Ebi Leyla'da tahsile devam ederken, İmam Züfer (v.158/775)de Ebû Hanife'de ders okuyordu. Zaman zaman ayrı iki hocanın talebeleri olan, Ebû Yusuf ile İmam Züfer münakaşada bulunurlardı. Züfer'in ortaya attığı delillerin kuvvetini görünce, Ebû Yusuf, Ebû Hanife ile İbn Ebi Leyla'nın arasındaki farkı anladı ve Ebû Hanife'nin ders halkasına girdi.²⁹

İbn Ebi Leyla'dan ayrılmakla O'ndan alakayı kesmedi. Her fırsatta O'nun büyüklüğünü ifade eden sözler söylerdi.

İmam Ebû Yusuf, “dünyada Ebû Hanife ve İbn Ebi Leyla'nın meclisinden daha güzel bir meclis bulamadım. Ben Ebû Hanife'den daha bilgili bir fakih, İbn Ebi Leyla'dan daha hayırlı bir kadı görmedim” derdi.³⁰

C - İLMÎ GAYRETİ

İmam Ebû Yusuf'un babası, Ebû Yusuf küçük yaşta iken vefat etmişti. Annesi fakir ve dul bir kadındı. Bu yüzden Ebû Yusuf'un tahsil hayatı hayli sıkıntılı geçti. Annesi fakir olduğundan çocuğunun bir meslek öğrenip istikbalini kurtarmasını istiyordu Onun için oğlunu bir terzinin yanına çıkararak verdi. Fakat Ebû Yusuf ilme çok meraklıydı. Her fırsatta ilme koşuyordu. Yukarıda da ifade ettiğimiz gibi birçok kişinin ders halkasına oturdu. En çok da Ebû Hanife'nin yanında kaldı. Bir an dahi olsun derslerden kalmak istemiyordu. Bu duygularla ustasının yanından kaçır, İmam A'zam'ın derslerine iştirak ederdi. Ebû Yusuf'un, ustasının yanından kaçtığını duyan annesi, geçim endişesi ile gelir, oğlunu Ebû Hanife'nin dersinden alır. Tekrar terziye teslim ederdi. Ebû Yusuf yine kaçardı. Bu arada İmam A'zam, Ebû Yusuf'taki ilim tahsil etme aşkını ve bu konudaki kabiliyet ve üstün zekâsını görüp tespit etmiş ve soy temizliğini sezmişti. Ebû Yusuf'un ilim sahasında yüce makam sahibi olacağını keşfetmişti.

Birgün yine Ebû Yusuf, İmamı A'zam'ın ders halkasında iken annesi geldi ve oğluna: “Oğlum sen onunla bir değilsin. O'nun her şeyi tamam. Ekmeği pişmiş yemeği hazır. Sen ise açsın ve yiyeceğe muhtaçsın” dedi. Sonra da İmam A'zam'a dönerek, “Ey İmam, sen benim oğlumun sanat öğrenmesine mani oluyorsun. Ben fakir bir kadını. Kimseye muhtaç olmamak için iplik eğiriyorum. Gece gündüz demeden eğirdiğim ipliği işlemekte ve kendini beslemekteyim. Maksadım oğlumun bir sanat öğrenmesidir. Sanat öğrensin ki hiç kimseye muhtaç olmasın” dedi.

28 el-Mekki, s. 471; Karakaya, İsmail, Kitabu'l Harâc, Ankara, 1982, s. 15.

29 Heyet, Rehber Ansiklopedisi, İstanbul, tsz, I-XVIII, VIII, 136.

30 es-Saymerî, s. 100.

İmam A'zam da kadına: "Ey biçare kadın, sen işine git. Senin oğlun burada fıstık yağlı falüzeç (pelte) yemeyi öğreniyor" dedi.³¹ (Bu rivayete ilk baktığımızda ilk tahsil hayatına Ebû Hanife'de başlamış olabileceği zannedilse de doğru olan ilk tahsilini İbn Ebi Leyla'da yaptıdır. Sanat öğrenmeye İbn Ebi Leyla'dan sonra başladığını kabul ettiğimiz takdirde yaşının sanat için hayli geçmiş olduğu görülse de sanat için belli bir yaş hududu tayin etmek doğru değildir. Her yaşta sanat öğrenilebilir. Nitekim zamanımızda da yaşı ilerleyen kimselerin sanat öğrenmek için çalıştıklarını görmekteyiz.)

Bundan sonrasını Ebû Yusuf anlatıyor: "Bunun üzerine annem Ebû Hanife'ye kızarak gitti. Ben ise ilim meclisinden ayrılmadım. Allah bana ilimden çok şeyler nasip etti. Gün geldi kadı oldum. Bir gün Halife Harun Reşid(v.193-809) ile sofrada otuyordum. Sofraya tereyağı, fıstık ve badem ezmesi getirdiler. Harun Reşid bana, "Bundan ye, her zaman böyle yemek vermezler" dedi. Bunun üzerine ben güldüm. Bana niçin güldüğümü sorunca İmam A'zam'ın dediğini hatırlattım. Harun Reşid, hocamı rahmetle andı ve "insanların baş gözü ile göremediklerini o kalp gözü ile görüyordu" dedi.³²

Yine Ebû Yusuf şöyle anlatıyor: "Annemin beni ilim tahsilinden almak için uğraştığı günlerde, kaldığım mecburiyet karşısında ilim öğrenmekten vazgeçip annem ile çalışıp ona hizmet etmeyi düşündüm. Bu hususta karar verdim ve istemeyerek dersleri bıraktım. İmam A'zam Ebû Hanife, çağırtdı ve niçin ayrıldığımı sordu. Ben de geçim sıkıntısından ayrıldığımı söyleyince, ders bitip talebeler dağılınca beni yanına çağırtdı ve birçok ihsanda bulundu. 'Bunları harca bitince bana bildir. Fakat ders halkasından ayrılma' dedi. Bundan sonra, her defasında bana verdikleri para bitince durumumu, O'na arz etmeden yine verirdi. Bu durum her zaman böyle devam etti. Kendi kendime, benim paramın bittiğini, O'na Allah bildiriyor derdim. İmam A'zam'ın yardımları ile ilimden maksadıma ulaştım."³³

Bazı kaynaklar, Ebû Yusuf'u İmam A'zam'ın ders halkasından ayırmak isteyen annesi değil de babası olduğunu zikretmektedirler.³⁴

Fakat doğru olan, babasının değil de annesinin olduğudur. Çünkü bütün kaynaklar, Ebû Yusuf'un babasının, Ebû Yusuf'un küçüklüğünde vefat ettiğinde ittifak halindedirler.³⁵

Yukarıda da ifade ettiğimiz gibi Ebû Yusuf'un, Ebû Hanife ile beraberliği, Ebû Hanife vefat edinceye kadar kesintisiz tam on yedi sene devam etmiştir.

Gerçi, Ebû Yusuf bir ara İmamı A'zam'ın derslerinden ayrılıp, müstakil bir ders halkası teşkil etmişti. Fakat İmam A'zam'ın müdahalesiyle bu durum çok kısa sürdü. Şöyle ki, İmam A'zam, yanındakilerden birine, "Ebû Yusuf'un meclisine git. O'na şu

31 el-Mekki, s. 470; el-Kerderi, s. 393; İbn Hallikan, VI, 380.

32 el-Kerderi, s. 394.

33 es-Saymeri, s. 99; İbn Hallikan, VI, 380.

34 el-Mekki, s. 471; el-Kerderi, s. 393.

35 ez-Zehabi, s. 62; Taşköprüzade, I, 596.

meseleyi sor. Bir adam iki dirhem ücretle, temizlemek üzere temizleyiciye bir elbise verse, elbisesini almak için gidip istediği zaman evvela inkâr etse, aradan birkaç gün geçtikten sonra, tekrar isteyince, bu defa elbiseyi temizlenmiş vaziyette sahibine verse, temizleme ücreti almaya hakkı var mıdır?” de. Eğer –“Evet vardır” derse,

- “Olmadı” de.

Şayet, -“Hayır, yoktur” derse,

Yine, - “Olmadı” cevabını ver.

Adam aldığı tâlimat üzerine, Ebû Yusuf’a gider ve meseleyi sorar. İmam Ebû Yusuf, “Evet, ücreti hak etmiştir” der.

Adam, -“Olmadı” deyince, biraz düşünür ve bu defa da,

- “Hayır, ücret almaya hakkı yoktur” cevabını verir.

Adam yine, -“Hayır, yine olmadı” deyince gayet zeki olan Ebû Yusuf, bu sorunun nereden geldiğinin farkına vardı. Kalkıp Ebû Hanife Hazretlerinin dersine geldi. İmam A’zam, Ebû Yusuf’u görünce, -“Seni buraya temizleyici meselesi getirmiş” dedi.

O da, -“Evet” cevabını verdi. İmam A’zam, -“Henüz böyle bir icare meselesine cevap veremeyen kimse, Allah’ın dininden bahisle fıkıh ilminden ders vermeye nasıl cesaret eder?” buyurdu.

Bunun üzerine Ebû Yusuf, -“Bu meseleyi bana öğret” diye müracaatta bulundu.

Ebû Hanife, “Meseleyi ayırmak lazım. Eğer inkâr edip, elbiseyi gasp ettikten sonra temizlemiş ise, ücret istemeye hakkı yoktur. Çünkü inkâr etmekle icare akdi batıl olmuş ve elbiseyi kendisi için temizlemiş olur. Eğer elbiseyi, inkâr etmeden önce temizlediğini ispat edebilirse, o zaman ücret isteme hakkı vardır.”³⁶

Bundan sonra tekrar Ebû Hanife’nin ders halkasına dönen Ebû Yusuf, hocasının vefatına kadar yanından ayrılmadı.

Gerek Ebû Hanife’nin gerek İbn Ebi Leyla’nın ününün yayılması Ebû Yusuf gibi bir talebelerinin bulunmasıyla gerçekleşmiştir.

Ammar b. Ebi Malik, “Ebû Hanife’nin talebeleri arasında Ebû Yusuf gibisi yoktur. Ebû Yusuf olmasaydı, Ebû Hanife ve İbn Ebi Leyla anılmazdı. Fakat Ebû Yusuf, onların ilimlerini ve kavillerini etrafa yaydı ve saçtı” demektedir.³⁷

D - HOCALARI

Yukarıda da belirtildiği gibi Ebû Yusuf’un bizce iki meşhur hocası vardır. Birisi İbn Ebi Leyla, diğeri ise İmam A’zam Ebû Hanife’dır. Ebû Yusuf’un bu iki hocadan başka hocalardan da ilim aldığı kaynaklarda yer almaktadır. Fakat bunlarla

36 el-Heytemi, Şihabuddin Ahmed b. Hacer, *el-Hayratü’l-Hısan fi Menakebi’l-İmamı’l A’zam Ebi Hanife en-Numan*, Beyrut, 1983, s. 64.

37 es-Saymeri, s. 99; el-Mekki, s. 507.

olan beraberlikleri hakkında her hangi bir teferruat yoktur. Kaynaklarda yer alan diğer hocaları, Ebû İshak eş-Şeybanî (v.138/755), Süleyman b. Mihran el-A'meş (v.148/771), Muhammed b. İshak (v.151/768), Süleyman et-Teymî (v. 143/760), Yahya b. Sa'd el-Ensari (v.143/760), Hişam b. Urve (v. 146/763), Ata b. Saib (v. 136/753), Haccac b. Ebi'l-Ertat (v.145/762), Ebû Eyyup b. Utbe (v. 160/777), Hasan b. Disar (v.116/734) ve Leys b. Sa'd (v.175/791)'dir.

Ebû Yusuf, bunlardan daha ziyade hadis ilmi almıştır. Şunu da ifade etmek gerekir ki bunların, hepsinden hadis tahsili yaptığını iddia etmek de doğru değildir. Bazılarından bir tek hadis rivayet etmiş de olabilir.³⁸

Yukarıdan beri verdiğimiz bilgiler çerçevesinde Ebû Yusuf'un ilim aldığı hocaları iki sınıfta mütalaa etmek yerinde olur. Birincisi Ebû Yusuf'un fıkıh tahsil ettiği hocaları, diğeri de kendilerinden hadis aldığı veya rivayette bulunduğu hocalarıdır. Biz burada kendilerinden en çok ilim aldığı veya rivayette bulunduğu üç hocasının hayatından bahsetmekle yetineceğiz.

d-1) İbn Ebi Leyla (v.148/765)

Adı Abdurrahman b.Ebi Leylâdır. Büyük bir fıkıh âlimidir. Önceleri Emeviler devrinde sonra da Abbasiler devrinde olmak üzere Kûfe'de otuz sene civarında kadılık yapmıştır. Süfyan es-Sevri'nin (v.161-778) de hocası idi. İbn Ebi Leyla hicri 74 tarihinde doğup 148 tarihinde vefat etmiştir.³⁹

d-2) Ebû Hanife (v.150/767)

İmam A'zam Ebû Hanife Numan b. Sabit b. Zota, Hanefi mezhebinin imamıdır. Babası Sabit, küçükken Hazreti Ali ile görüşmüş ve kendisinden meydana gelecek nesli için hayır dua almıştır. Hicri 80 senesinde doğan Ebû Hanife'nin babası varlıklı bir kumaş tüccarıydı. Ebû Hanife bir taraftan baba mesleğini öğrenirken diğer taraftan ilim tahsilinde de bulundu. O devirde önemli bir ilim merkezi olan Kûfe'de birçok ilim adamından ders aldı. En büyük hocası ise hayatının onsekiz senesini yanında geçirdiği Hammad b. Ebi Süleyman'dır (v.120-737).

Hocasının vefatından sonra, hocasının yerine geçerek dersleri o devam ettirmiştir. İmam Muhammed (v.189/805), İmam Züfer (v.158/775) ve araştırmamızın konusunu teşkil eden İmam Ebû Yusuf gibi birçok içtihad ehliyetli talebeler yetiştiren Ebû Hanife, hicri 150 senesinde, 70 yaşında iken Bağdat'ta vefat etmiştir.⁴⁰

d-3) Süleyman b.Mihran el-A'meş (v.148/771)

Ebû Muhammed Süleyman b. Mihran, hicri 60 senesinde dünyaya geldi. Tâbiin devrinin büyük hadis, kıraat ve fıkıh âlimidir. Hadiste hafız idi. Hadis usûlü kitaplarında, isnadları en sahih olan sayılı zatlardan olarak gösterilmektedir.⁴¹ İbadete

38 el-Mekki, s. 467; el-Kiranevi, s. 95; ez-Zehabi, s. 58.

39 Bilmen, Ömer Nasuhi, *Hukuku İslâmiyye ve Istılahatı Fıkhiyye Kamusu*, İstanbul, 1976, I-VIII, I, 399.

40 Uzunpostalcı, Mustafa, *Ebû Hanife Hayatı ve İslâm Fıkıhındaki Yeri* (basılmamış doktora tezi) Konya, 1985, Taşkoprüzâde, *Tabakatü'l-Fukaha*, s. 14.

41 Koçyiğit, Talat, *Hadis İstılahatları*, Ankara, 1985, s. 47.

çok düşkün olan A'meş, hayır yapmakta da çok ileri idi. O'nun yanında zengin ile fakir eşit muamele görür, kimseyi diğerinden üstün tutmazdı. Gözlerinden çok yaş aktığı ve görme hassasının çok zayıf olmasından dolayı A'meş lakabı ile meşhur olmuştur. İmam Ebû Yusuf dâhil pek çok talebeye hadis ilmi veren A'meş hicrî 148 tarihinde vefat etmiştir.⁴²

E- TALEBELERİ

İmam Ebû Yusuf, sadece kadılık yapmak ve eser yazmakla kalmayıp bu kadar yoğun işleri arasında talebe okutmaya da zaman ayırmıştır.

Bu itibarla Ebû Yusuf pek çok talebe yetiştirmiştir. Başka bir ifadeyle pek çok kişi kendisinden istifade etmiştir. İmam Ebû Yusuf'tan ilim tahsil edenlerden, kaynaklardan elde edebildiklerimizin isimlerini şöyle sıralayabiliriz:

Muhammed b. Hasan es-Şeybani (v.189-805), Bişr b.el-Velid el-Kindi, Ali b. el-Ca'd, Ahmed b.Hanbel (v.241/855), Amr b. Muhammed en-Nakıd, Ahmed b.Meni'i, Yahya b. Maîn (v.233/848), Abdus b.Bişr, Hasan b. Şebib ve niceleri İmam Ebû Yusuf'tan ilim tahsilinde bulunmuşlardır.

Şunu da ifade etmek gerekir ki yukarıda isimlerini verdiğimiz zatlar sadece Ebû Yusuf'tan ilim almış değillerdir. Hepsi de Ebû Yusuf'tan başka âlimlerden de ilim almışlardır.

F- EBÛ YUSUF'UN İMAM A'ZAM'IN TALEBELERİ ARASINDAKİ YERİ

Şüphesiz Ebû Hanife'nin talebeleri arasında en yüksek makamı ihraz eden Ebû Yusuf Hazretleridir. Çünkü Hanefi mezhebinde ikinci imam olarak yer almıştır. İmam A'zam'ın talebeleri arasındaki yerini tespit ederken, O'nun hakkında gerek İmam A'zam, gerek diğerlerinin söylediklerini nakletmekle iktifa edeceğiz.

Bir gün İmam A'zam, ilminde yüksek olan öğrencilerini kastederek “ Otuz altı arkadaşımız vardır ki bunlardan yirmi sekizi kadı olmaya layıktır. Altısı fetva makamına elverişlidir. İki de kadı ve müftülere ders verecek, kadı ve müftü yetiştirecek seviyeye gelmiştir” dedi ve “ikisi de” sözüyle Ebû Yusuf ve Züfer'i (v. 158-775) işaret etti.⁴³

Hatib el-Bağdadi (v.463/1071), Ebû Hanife'nin oğlu Hammad (v.176/793)'dan naklen şöyle rivayet ediyor: Bir gün Ebû Hanife'yi gördüm. Sağında Ebû Yusuf, solunda da Züfer vardı. İki bir meselede münakaşa ediyorlardı. Ebû Yusuf'un söylediği her sözü Züfer ifsat ediyor, Züfer'in her sözünü de Ebû Yusuf geçersiz kılıyordu. Bu durum öğleye kadar devam etti. Ezan okunmaya başlayınca Ebû Hanife elini kaldırarak Züfer'in dizine vurdu ve O'na hitaben şöyle dedi: “Ebû Yusuf'un bulunduğu bir memlekette onun reisliğine göz dikme.”⁴⁴

42 Bilmen, *Kamus*, I, 452.

43 Hatib el-Bağdadi, *Tarihu Bağdat*, Kahire, 1347, I-XIV, XIV, 248.

44 el-Bağdadi, XIV, 347.

İmam Muhammed ise şöyle der: “Ebû Hanife zamanında, Ebû Yusuf akıbetinden korkulacak şekilde hastalandı. İmam A'zam ile beraber O'nu ziyarete gittik. Yanından çıkınca kapının eşiğine elini koyarak, “eğer bu genç ölürse, yeryüzünün en âlimi ölmüş olur” buyurdu.⁴⁵

Ammar b. Ebi Malik, Ebû Yusuf hakkında, “İmam A'zam'ın talebeleri arasında Ebû Yusuf gibisi yoktu. Eğer Ebû Yusuf olmasaydı, Ebû Hanife ve İbn Ebi Leyla'nın ismi anılmazdı. İkisinin de ilmini ve kavillerini yayan Ebû Yusuf'tur” demektedir.⁴⁶

Muhammed b. Cafer de, “Ebû Yusuf, durumu meşhur, üstünlüğü açık biridir. Ebû Hanife'nin arkadaşlarındandır. Asrının en fakihidir. O'nun zamanında O'nu hiç kimse geçemedi. İlimde ve hükümde nihayete ulaştı. Ebû Hanife'nin mezhebi üzere ilk usûlü fıkıh kitabı yazan odur. Meseleleri ilk yazan ve yayan da odur” der.⁴⁷

G- EBÛ YUSUF'UN İCTİHATTAKİ YERİ VE GÖRÜŞLERİYLE AMEL

Hanefi fukahasının tasnifi yapılırken iki tasnif üzerinde durulur. Biri beşli tasnif, diğeri yedili tasnif ki İbn Kemal Paşa (v.940/534)'nın yaptığı tasniftir. En çok itibar gören de İbn Kemal Paşa'nın yaptığı tasniftir.

Bu tasnife göre Hanefi fukahası şu şekilde sınıflandırılmaktadır. 1-Dinde Müctehid, 2-Mezhepte Müctehid, 3-Meselede Müctehid, 4-Tahric Eshabı, 5-Tercih Ashabı, 6- Temyiz Ashabı ve 7- Sırf Mukallid.

Bu sınıflara ait müctehidlere örnek verilirken, birinci sınıfa dört mezhep imamı, ikinci sınıfa örnek olarak da İmam A'zam'ın talebelerinden, İmam Ebû Yusuf, İmam Muhammed ve Züfer gösterilmektedir.⁴⁸

Bu tasnife göre Ebû Yusuf ve arkadaşları mezhepte müctehittirler. Yani kendisi birtakım usûllerle nasslardan hüküm çıkarabilecek ilmi kudrete sahip olduğu halde dinde müctehid bir kişiye tâbî olarak, onun usûl ve kaidelerine göre ictihad yapan zatlardandır. Ebû Yusuf ve arkadaşlarının ikinci derecede müctehid sayılması bazı ulema tarafından tenkit edilmiştir. O'nu diğer mezhep imamlarından aşağı saymamak, mezhep imamı gibi görmek gerektiğini söylemişlerdir. Konuyu fazla uzatmamak için bu konudaki tenkitlere girmek istemiyoruz.

Görüşlerinin tercih edilip, kendisiyle amel edilmesine gelince:

Her mezhebin kendine has bir fetva verme usûlü vardır. Kaynaklar Hanefi Mezhebi'nin fetva verme usûlünü ele alırken, mukallit bir müftünün fetva verirken takip edeceği sırayı şöyle vermektedir:

1- İlk önce üzerinde ittifak vaki olan görüşe göre fetva verir.

2- İhtilaf edilen konularda ilk önce Ebû Hanife'nin görüşüyle fetva verir. Ancak bundan istisna edilen bazı yerler vardır. Kaza ve şهادetlerle ilgili konularda

45 İbn Hallikan, VI, 382.

46 el-Bağdadi, XIV, 245.

47 el-Bağdadi, aynı eser, aynı yer.

48 İbn Abidin, Muhammed Emin b. Ömer, *Ukudü Resmi'l-Müfti* (Mecmuatü'r-Resail) İstanbul, 1325, I, 11-12.

Ebû Yusuf'un, zevi'l-erham ile ilgili yerlerde de İmam Muhammed'in görüşüyle fetva verir. Kaza ve şهادetlerle ilgili meselelerde Ebû Yusuf'un görüşlerinin tercih edilmesinde, Ebû Yusuf'un uzun müddet kadılık makamında bulunmasının büyük rolü vardır.

3- İmam A'zam'dan her hangi bir görüş olmadığı yerlerde Ebû Yusuf'un görüşüyle amel eder.

4- Her iki imamdan her hangi bir görüş yoksa bu defa İmam Muhammed'in görüşüyle fetva verir.

5- Bu üç imamdan sonra sırasıyla Züfer ve Hasan b.Ziyad'ın (v.204/ 819) görüşüyle fetva verir.⁴⁹

Görüldüğü gibi Hanefi Mezhebinde İmamı A'zam'dan sonra görüşüne ilk önce başvurulan imam, İmam Ebû Yusuf'tur. Hatta ihtilaf halinde Ebû Hanife'nin görüşlerine tercih edilecek görüşleri de vardır.

H - EBÛ YUSUF'UN İCTİHAD USÛLÜ

İmam Ebû Yusuf da aynı Ebû Hanife gibi, meselelerini Kur'an, sünnet ve icma kaynakları çerçevesinde hükme bağlıyordu. Bu üç kaynak ile sonuçlandıramadığı meseleleri kıyas ile hallederdi. Kıyasla da halledemediği meseleleri istihsan ile neticeye kavuşturuyordu. Bu arada halkın örf ve temayülü O'nun için hüküm istinbatında bir kaynak teşkil ediyordu. Şu kadar var ki Ebû Yusuf, hadise yani sünnete İmam A'zam'dan daha fazla yer veriyordu. Çünkü İmam A'zam'ın, hadisin kabulü için çok ağır şartları vardı. Bunun koştığı şartları Ebû Yusuf koşmadığı için İmam A'zam'ın delil olarak almadığı bir kısım hadisi, Ebû Yusuf aldığından dolayı aynı konuda farklı görüşler ortaya çıktı. Dul iki müşrik zina ettiği zaman hiç birisine Ebû Hanife'ye göre recm gerekmeyp, Ebû Yusuf'a göre recm gerekmesi, konu ile ilgili hadisi İmam A'zam'ın delil olarak almayıp, Ebû Yusuf'un delil olarak alınmasından kaynaklanmaktadır.⁵⁰

I - EBÛ YUSUF'UN KADILIĞI

Hanefi Mezhebi'nin yayılmasında en büyük rolü olan, büyük müctehid İmam Ebû Yusuf'taki fevkalade kabiliyeti gören, Abbasi halifelerinden Mehdi(v.158/775) O'nu kadılığa tayin etti. Ebû Yusuf'un bu görevi, Halife Hadi (v.169/786) ve halife Harun Reşid (v.170-809) devrinde de devam etti.⁵¹

Harun Reşid zamanında bütün kaza işlerinde hüküm verdiği için Kadı'l-kuzat unvanını almıştır. Bu unvanla ilk anılan da yine Ebû Yusuf'tur.⁵²

49 Atar, Fahrettin, *Fıkıh Usûlü*, İstanbul, 1988, s. 331.

50 Ebû Yusuf, Yakub b. İbrahim, *İhtilafü Ebi Hanife ve İbn Ebi Leyla*, Mısır, 1357, s. 220-221.

51 Heyet, Doğuştan Günümüze Büyük İslâm Tarihi, III, 156.

52 Kehhale, XIII, 240.

On sekiz yıl bu makamda bulunan Ebû Yusuf, bu vazifeyi layıkıyla yürütmeye çalıştı. İlimin ve makamının itibarını gereği gibi korumasını bilmişti. Ebû Yusuf, kadılığı esnasında halife ve devlet adamlarına nasihatler vererek adaletten ayrılmalarını ve halka iyi muamelede bulunmalarını tavsiye ederdi. O'nun yanında halife ile normal vatandaşın bir farkı yoktu. Herkese eşit davranırdı. Bir davada Halife Harun Reşid'in kumandanlarından birinin şahitliğini kabul etmemişti. Bunun üzerine kumandan Ebû Yusuf'u halifeye şikâyet etti. Halife sebebini sorduğunda; "Onun, ben halifenin kölesiyim" dediğini duydum. Eğer söylediği doğru ise, bu gibi konularda köle şahitlik yapamaz. Yalan ise, yalancının şahitliği kabul edilmez, buyurdu. Halife bunları dinledikten sonra, "Peki ben bir kimse hakkında şahitlik yapsam kabul eder misin?" deyince, "hayır" dedi. Halife hayretle sebebini sordu. O zaman, "Çünkü sen halka karşı kibirleniyorsun. Müminlerle beraber namaz kılmak için cemaate gelmiyorsun" dedi.⁵³

Yine bir gün halife Harun Reşid ile mecliste bulunurlarken, Harun Reşid, "Ben kimlerdenim bilir misiniz?" diye sordu, Beni Haşim'den olmakla övündü. Bunun üzerine Ebû Yusuf, "Sen ancak nesebinle, soyunla iftihar edebilirsin. Ama dünyada senin gibi Haşimî soyundan gelen binlerce insan vardır. Fakat ilimde asrının teki olan kişi, soy bakımından şerefli olanlar gibi değildir. Bütün dünyayı arasalar ikinci birini bulamazlar" diyerek halifenin sözünü kesti. Harun Reşid haline üzüldü, nefisini kötiledi ve "Bunca malım ve makamım oluncaya kadar, ilim öğrenseydim, elbette bu benim için daha hayırlı olurdu" dedi.⁵⁴

Ebû Yusuf, fevkalade zeki bir zat idi. Kendisine sorulan soruları ne kadar zor olursa olsun anında cevaplandığı gibi, karşılaştığı yeni durum ve meselelere de derhal çözüm bulur ve cevabını verirdi. Hazır cevaptı. Bu konuda tabakat ve me-nakıb kitapları birçok örnekle doludur. Burada birkaçını vermekle yetineceğiz.

Bir defasında Halife Reşid, bir münakaşa sonucunda hanımına "Bu geceyi benim hüküm sürdüğüm topraklarda geçirirsen seni boşadım" dedi. Sonradan öfke hali geçince pişman oldu. Hanımından ayrılmak istemiyordu. Meselenin çaresini zamanın âlimlerinden sorup, bir çare bulunmasını istedi. Fakat işin içinden çıkmadılar. Geceyi başka bir devletin sınırları içinde geçirmesi de mümkün değildi. Halifeye "senin meseleni ancak Ebû Yusuf halleder" dediler. Harun Reşid hemen Ebû Yusuf'u davet etti. Hadiseyi Ebû Yusuf'a anlatınca, Ebû Yusuf, "Hanımınız bu geceyi mescitte geçirsün. Çünkü mescitte kimsenin mülkiyeti yoktur. Nitekim Allah Teâlâ, "Mescitler Allah içindir"⁵⁵ buyuruyor, dedi. Bunun üzerine Halife, Ebû Yusuf'u Kadı'l-kuzat yaptı. "Bana bir söyleyeceğin var mı?" dedi. Ebû Yusuf, "Senden ricam, ben seni kurtardığım gibi, sen de beni yemin etmekten kurtar, çünkü hayatımda iki kere yemin ettim, onlara da pişmanım" dedi.⁵⁶

53 Heyet, Evliyyalar Ansiklopedisi, İstanbul, 1992, I-XII, V, 305.

54 Taşköprüzâde, *Mevzuatü'l-Ulüm*, I, 598.

55 Cin, 72/18

56 Taşköprülüzâde, *Mevzûâtü'l-Ulüm*, I, 598.

Halife Hadi ile bir adam arasında, bir bahçenin sahipliği hususunda ihtilaf çıkmıştı. Her iki taraf da bahçenin kendisine ait olduğunu iddia ediyordu. Durum dava konusu olunca mesele Ebû Yusuf'a intikal etti. Görünüşte halife haklı gibi görünüyordu ama aslında haklı olan diğer şahıs idi.

Halife Hadi, Ebû Yusuf'a, "Bizim davanın durumu ne oldu?" diye sordu. Ebû Yusuf, "Karşı taraf, size yemin teklif etmemi istiyor. Çünkü şahitler onun haklı olduğuna şahitlik ettiler" dedi. Halife, Ebû Yusuf'a "Senin görüşün de böyle mi?" diye sordu. Ebû Yusuf, "İbn Ebi Leyla'nın görüşü böyleydi" dedi. Bunun üzerine Halife Hadi, "O halde bahçeyi karşı tarafa ver" dedi ve dava böylece halloldu. Çünkü Ebû Yusuf, halifenin yemin etmeyeceğini biliyordu. Davanın kısa sürede bitmesi için bu yolu seçti.⁵⁷

İ - SEYAHATLERİ

Yukarıda da ifade ettiğimiz gibi aslen Bağdatlı olan İmam Ebû Yusuf, sonradan Kûfe'ye gelmiş ve değişik hocalardan ilim tahsilinde bulunmuştur. Kaynaklarda Ebû Yusuf'un Kûfe'ye geliş sebebi hakkında her hangi bir bilgi yer almamaktadır. O devirlerde bir ilim merkezi olan Kûfe'ye ilim tahsili için gelmiş olması akla gelen ilk sebeptir.

Yine yukarıda geçtiği gibi İmam Malik'ten hadis almak için Medine'ye gittiğine dair rivayetler de vardır.

Ayrıca iki defa Basra'ya gittiği zikredilmektedir. Fakat gidiş sebebinin ne olduğu hakkında bir bilgi elde edemedik.⁵⁸

Defalarca da hac için Mekke'ye gitmiştir. Harun Reşid ile beraber hacca gittiklerinde, Arafat'ta cemaate imam olup iki rekât namaz kıldırması. Kendisi seferi olduğu için namazı iki rekât kıldığından dolayı, selamdan sonra, cemaate dönerek: "Ey Mekkeliler siz namazınızı tamamlayın, zira biz misafiriz" diye onları uyardı.

Bunun üzerine Mekkelilerden biri, biz bu gibi meseleleri, senden ve sana öğretenenden daha iyi biliriz, diye seslendi. İmam Ebû Yusuf, "Eğer sen fıkıh bilseydin, namazda konuşmanın, namazı bozacağını öğrenirdin de böyle konuşarak namazını ifsat etmezdin" dedi. Bu cevap halifenin çok hoşuna gitti ve "Böyle cevap verebilecek bir ilim sahibi olmaya, servetimin yarısını bağışladım" dedi.⁵⁹

İbrahim Cerrah anlatır: Bir defasında Ebû Yusuf ile hacca gitmiştim. Orada hastalandı. Ziyaretine gittim. Hastalığının ağır olduğunu gördüm. Vücudunun zayıf olduğunu görünce gözlerim yaşla doldu. Fakat hiç durmadan sorulan sorulara cevap veriyordu. Hatta çok soru sorulmasını istiyordu. "Ateşiniz yüksektir, hastasınız, bu kadar yorulmasanız, ben izah edeyim" dedim. Buyurdu ki, "Faydalı ilim okutmak, hastalığın şiddetini hissettirmez." İmamın kendini ilme ne kadar verdiğini, Allah'ın dinini bildirmek için ne kadar gayretli olduğunu buradan anlamalıyız.⁶⁰

57 İbn Hallikan, VI, 384.

58 el-Bağdadi, XIV, 255.

59 Taşkoprülüzâde, I, 598.

60 Taşkoprülüzâde, I, 600.

J- EBÛ YUSUF'UN ZÜHD VE İBADETİ

Her türlü ilmi üzerinde toplayan Ebû Yusuf, bu kadar dünya meşguliyetine rağmen ibadet ve takvada da yüksek seviyede idi. Kadı olduktan sonra ibadetini daha da artırdı.

Muhammed b.Sema'a der ki: "Ebû Yusuf, kadı olduktan sonra da her gün yüz rekât namaz kılarıdı."⁶¹

Recep ve Şaban aylarında çok oruç tutardı.⁶²

Talebeliği esnasında çok fakirdi. Sonradan Allah kendisine geniş imkânlar bahşetti. Zaman zaman " keşke evvelce olduğum gibi, fakir olarak vefat etsem, ama yine de Allah'a hamdolsun ki, bile bile hiç bir konuda zulüm etmedim, diyordu."⁶³

Bişr b.Velid der ki: Ebû Yusuf ölüm hastalığında şöyle dedi: "Allah'ım nâmahreme bakmadığımı, nâmahremlerle bir arada bulunmadığımı ve bir gümüş bile olsa, haram yemediğimi sen bilirsin."⁶⁴

Bu arada İmam Ebû Yusuf'un bazı sözlerini burada vermemiz yerinde olacaktır.

"Ar bilmeyen, utanması olmayanla arkadaşlık yapmak, insanı kıyamette utandırır."⁶⁵

Nimetlerin başı üçtür. İslâm, afiyet ve başkalarına muhtaç olmamak, insanın yaşaması, rahat bir hayat sürmesi, ancak bunlarla tamam olur."⁶⁶

K - ESERLERİ

İmam Ebû Yusuf, gerek fûru', gerek usul ile alakalı ilk eser yazan zattır. Bazı ilim erbabı usûl konusunda ilk eseri yazanın İmam Şafîu olduğunu söylüyorlarsa da İzmirli İsmail Hakkı usûl ilmini ilk vaz'edenin Ebû Yusuf olduğunu kaydetmektedir.⁶⁷

İmam Ebû Yusuf, zamanının çoğunu, insanlar arasında dava halledip, hüküm vererek geçirmiştir. Ayrıca önceleri ilim tahsili, İmam A'zam'ın vefatından sonra da talebe okutmakla geçirdiği zamanı da göz önüne aldığımız zaman İmam Ebû Yusuf'un eser yazmaya fazla bir zaman ayırmadığı ortadadır. Buna rağmen Hanefi fikhının ilk mühim eserlerini yazan da yine odur. Çeşitli kaynaklardan elde ettiğimiz eserlerini şöyle sıralayabiliriz.

1- Kitabı'l-Harac: Bu eseri Halife Harun Reşid'in isteği üzere yazmıştır.⁶⁸ Bu eserde devletin mali kaynakları geniş bir şekilde ele alınmıştır. Çalışmamızın ikinci bölümünde bu eseri üzerinde geniş bir şekilde durulacaktır.

61 ez-Zehebî, s. 64.

62 Taşköprülüzâde, I, 599.

63 Taşköprülüzâde, I, 600.

64 ez-Zehebî, s. 70.

65 Taşköprülüzâde, I, 598.

66 Taşköprülüzâde, I, 599.

67 İzmirli İsmail Hakkı, *İlm-i Hilaf Dersleri*, İstanbul, 1330, I-II, I, 13.

68 Kâtip Çelebi, Mustafa b. Abdullah, *Keşfuz-z-Zunun an Esami'l-Kütübi ve'l-Fünün*, İstanbul 1943, I-II, II, 1415.

2-Kitabu'l-Emali: Ebû Yusuf'un ders notlarından meydana gelmiştir.⁶⁹

3-Edebü'l-Kadı Ala Mezhebi Ebi Hanife: Hanefi fıkında muhakeme usûlünü ele alır.⁷⁰

4-Kitabu'l-Asl: Fıkha dair bir eserdir⁷¹

5-Kitabu'l-Asar: Bu kitabı, Ebû Yusuf'un oğlu Yusuf, babasından, O da hocası İmam A'zam'dan rivayet eder. Ondan sonra rivayet senedi ya Hz. Peygambere, ya bir sahabe veya tâbiinden birine ulaşır. Bu yönden bu eser, İmam A'zam'ın müsnedi olmuş olur. Bu eser şu yönlerden ilmî bir kıymete haizdir:

a) İmam A'zam'ın rivayet ettiği hadislerin toplandığı bir eser olması itibariyle İmam A'zam'ın Müsned'idir.

b) İmam A'zam'ın, sahabe fetvalarını nasıl aldığını, hadislerin merfu olmasını şart koşmayıp mürsel hadisi de nasıl aldığını bu eserde İmam Ebû Yusuf göstermektedir.

c) Kitapta tâbiinden olan Kûfe ve umumiyetle Irak fukahasıncı seçilmiş bir kısım fetvalar vardır. Bundan dolayı o devirde Irak fukahasıncı malum olup, aralarında inceledikleri ve üzerine hüküm bina ettikleri, ona göre karara bağladıkları bir fıkıh mecmuasını önümüze sermiş oluyor.⁷²

6-İhtilafü Ebi Hanife ve İbn Ebi Leyla: Bu kitapta, Ebû Yusuf, hocası Ebû Hanife ile ilk hocası İbn Ebi Leyla'nın ihtilaf ettikleri konuları toplamıştır. Bu kitap o devirde âlimler arasındaki ihtilaflı meseleleri öğrenebilmek için son derece kıymetli bir eserdir. İmam Ebû Yusuf bu eserde ihtilaflı görüşleri delilleriyle beraber zikreder. Çok zaman Ebû Hanife'nin görüşlerini benimser. Az da olsa İbn Ebi Leyla'nın görüşlerini benimsediği de olur. Eserin matbu nushaları bu gün elimizde mevcuttur.

7-Kitabu'r-red Alâ Siyeri'l- Evzâi: İmam bu eserde, harp ahkamı, eman verme, mutareke ve ganimetlerle ilgili konularda, İmam Ebû Hanife'nin görüşlerine muhalefet eden Evzâi'ye cevap vermektedir.

8-Kitabu's-Salât: Namazla ilgili bir eserdir.

9-Kitabu'z-Zekât: Zekâtla ilgilidir.

10-Kitabu's-Siyam: Oruca dair bir eseridir.

11-Kitabu'l-Feraiz: İslam hukukunda mirasın nasıl taksim edileceğini ele alan bir kitaptır.

12-Kitabu'l-Büyû: İslam hukukunda alışverişle ilgili hükümleri ihtiva etmektedir.

69 Kâtip Çelebi, I, 164.

70 Kâtip Çelebi, I, 46.

71 Kâtip Çelebi, II, 1581.

72 Ebû Zehra, s. 235.

13-Kitabu'l Hudud: İslam ceza hukukuyla ilgili bir eserdir.

14-Kitabu'l Vekâle: Vekâletle ilgili İslâmî hükümleri içinde toplayan bir eserdir.

15-Kitabu'l-Vesaye: İsminden anlaşıldığı üzere vasiyetleri açıklayan bir kitaptır.

16-Kitabu's-Sayd ve z'-Zebaih: İslâmîyet'te avcılığın, av hayvanlarının ve hayvan kesmenin usûl ve kaidelerini bildiren bir eserdir.

17-Kitabu'l-Gasb ve l'-İstibra: Gasb ile ilgili hükümleri ihtiva etmektedir.

18-Kitabu'l-Cevami: Ebû Yusuf bu eserini Yahya b. Halid için yazmıştır.

19-Kitabu'r-Red Ala Malik b. Enes: İmam Malik'in bazı görüşlerinin reddi için yazılmıştır.

20-Kitabu'l-İmla: Otuz altı fihkî kitabı ihtiva eden bir eserdir

21-Kitabu'n-Nevadir:

22-Kitabu İhtilafi'l-Emsar:⁷³

III - ÖLÜMÜ

Ömrünü ilme ve dine hizmete veren Ebû Yusuf, ölüm hastalığında bile fikhî meselelerle meşgul olmuştur. Ölüm tarihi hakkında kaynaklar farklı tarih vermektedirler. Büyük bir kısmı hicrî 182 senesinde vefat ettiğini söylerken bir kısmı da 172 senesini vefat tarihi olarak vermektedirler.⁷⁴ Fakat doğru olanın da 182 senesinde Bağdat'ta vefat etmiş olmasıdır.⁷⁵

Vefat ettiği ay da farklı olarak verilmektedir. Bazıları Rebiu'l-evvel ayının beşinci gününe tesadüf eden perşembe günü vefat etmiştir, derken⁷⁶ bir kısmı da Rebiu'l-ahir ayında vefat ettiğini kaydederler.⁷⁷ Rebiu'l-evvel ayında vefat ettiğini söyleyenler çoğunluktadır.

İMAM EBÛ YUSUF'UN "KİTABU'L-HARAC'I"

Bu bölümde İmam Ebû Yusuf'un en meşhur eseri olan Kitabı'l-Harac'ının yazılış gayesi, muhtevası verildikten sonra kısa bir değerlendirmesi yapılacaktır.

1 - YAZILIŞ GAYESİ

Ebû Yusuf, bu kitabını zamanın halifesi, Harun Reşid'in isteği üzerine yazmıştır. Harun Reşid zamanında İslam ülkesi genişlemiş ve devletin geliri çok artmıştı. Devlet gelirlerini toplamakta, İslâmî esaslara hakkıyla uymak isteyen halife, Ebû Yusuf'a bu eseri yazdırdı.

⁷³ Ebû Zehra, s. 232; Kehhale, XIII, 240.

⁷⁴ İbn Hallikan, VI, 388.

⁷⁵ Özel, Ahmet, *Haneî Fıkıh Âlimleri*, s. 20; İbn Hallikan, VI, 388.

⁷⁶ İbn Hallikan, VI, 388; ez-Zehebî, s. 74.

⁷⁷ ez-Zehebî, s. 74.

İmam Ebû Yusuf, kitabın yazılış gayesini, kitabın başında halifeye yaptığı nasihat bölümünde “cem ve telifini emir ve murat ettiğin kitabı yazıp, size lazım olan iş ve hükümleri açıkladım. Bu kitabı koruyup, okuyarak mal ile ilgili hükümlerle amel edeceğinizi ümit ederim. Çünkü sizin için gayret sarf ettim. Bu kitabın içine aldığı hükümlerle amel edildiği takdirde, gerek Müslüman gerek diğer dinlerden hiç bir kişiye zulmetmez ve hazineye ait harac ve diğer gelirlerin toplanmasında zorluk çekmezsin”⁷⁸, sözleriyle ifade etmektedir.

İmam Ebû Yusuf, devletin gelirleri hakkında yazdığı bu eserde Kur an’a, Hz. Peygamberden rivayet edilen hadislere ve Sahabe sözlerine dayanmaktadır. Hadisleri rivayet eder, illetlerini bulup çıkarır, Ashabın ne yaptığını anlatır, onların sözlerinden hükme esas olan kaideleri bulur ona göre hükmünü verir. Genellikle eserdeki görüşler kendi görüşleridir. Bazen de bir konuda İmam A’zam’ın görüşünü de delilleriyle zikreder. Halife’ye istediğiyle amel edebilirsin, der. Burada şunu da ifade edelim ki bütün konularda Ebû Hanife’nin ayrı görüşü vardır, demek doğru olmaz.

Ebû Hanife’ye muhalefetini zikretmediği yerlerde, ikisinin aynı görüşte olduğunu söyleyebiliriz.

Muhteva bahsinde görüleceği üzere, eserin ele aldığı konu sadece devletin gelirleri değildir. Harac, cizye ve öşür gibi devletin mali gelirlerini alakadar ettiğinden dolayı, haracî ve öşrî arazi hakkındaki görüşlerine birçok arazinin o günkü hukuki statüsünün ne olduğuna eserde yer verildiği gibi, siyaset ve idare gibi amme hukukunu ilgilendiren konular, ceza hukuku ve harp hukuku ile ilgili görüşler de eserde yer almaktadır.

II - MUHTEVASI

Bu başlık altında kitabın muhtevasını göstermek için konu başlıklarını verip konu ile ilgili kısa bilgiler vermekle yetineceğiz.

Kitapta yer alan konu başlıkları şunlardır.

1- Kitabın giriş bölümünde Ebû Yusuf’un, Harun Reşid’e yaptığı nasihat ve konu ile ilgili hadisler yer alır (s.3-18).

Ebû Yusuf bu kısımda, bir halifenin muvaffak olması için uyması icap eden hususlara yer verir ve kitabın içindekilerle amel etmeniz ve bu kitaba olan rağbetinizin artması için güzel hadisleri topladım ve kitaba yazdım, der.⁷⁹

2- Ganimetlerin taksimi (s.8-23). Burada da ganimetlerin taksim edilmesinde takip edilecek yolun ne olduğunu zikreder. Devletin gelirlerini ele alırken bu konuda bilgi verilecektir.

3- Fey ve Harac (s.23-28) Bu başlık altında da fey ve haracı tarif ederek, kimlerden alınması gerektiğini ele almaktadır. Yine ileride bu hususta bilgi verilecektir.

78 Ebû Yusuf, Yakub b. İbrahim, *Kitabu'l-Harac*, Bulak, 1302, s. 6.

79 Ebû Yusuf, s. 6.

4- Sevad (Irak havalisi)da yapılacak muamele (s.28-32)Bu konuda Hz. Ömer'in yaptığı uygulamayı nakletmekte ve arazinin taksim edilmeyip, ahalisinin elinde bırakılmasına ve araziye muayyen harac, şahıslara da cizye konulması hususunda icma olduğunu zikretmektedirler.⁸⁰

5- Şam ve Cezire arazisi (s.39-42). Bu bölümde ise, bu iki şehrin nasıl fethedildiğini haber verdikten sonra orayı fethedenlerin yaptığı muameleyi anlatmakta ve harac ve cizye alındığını bildirmektedir.⁸¹

6- Hz. Ömer'in sahabeye takdir ettiği hisse (s.42-47). Bu başlık altında da, Ebû Yusuf, Hz. Ömer'in ganimetleri taksim ederken sahabeyi sınıflandırıp herkesin durumuna göre hisse ayırdığını belirtmektedir. Hz.Ömer der ki: "Müslüman olmadan önce, Allah'ın Rasûlüne karşı savaş eden sahabe ile, Peygamberin safında düşmana karşı savaş eden sahabiyi bir tutmam." Bunun için de her ikisine aynı hisseyi vermemiştir. Bedir savaşına iştirak eden Ensar ve Muhacirlere beş bin, Bedir savaşına katılmadıkları halde, katılanlar gibi İslam'da geçmişi olanlara dört bin dinar verdi.⁸²

7-Sevad'da ne yapacağı (s.47-57). Bu arazilerde de arazinin tahammülüne göre harac alınacağını bildirmektedir.⁸³

8- Vergiler (s.57-58). Arazinin durumuna göre vergi konulacağını, arazi öşür arazisi işe öşür alınıp, harac arazisi ise arazinin tahammül edeceği miktar harac alınacağını ifade etmektedir.⁸⁴

9- Hicaz, Mekke, Medine, Yemen ve Peygamberimizin fethettiği araziler (s.58-59). İmam Ebû Yusuf bu başlık altında, peygamberimizin bu arazilerde ne muamele yapmışsa aynı muamelenin yapılması gerektiğini ifade ettikten sonra, Peygamberimizin fethettiği hiç bir Arap arazisine harac koymayıp hepsine öşür vaz'ettiğini bildirir.⁸⁵

10- Haricilerin arazisi hakkındaki görüşleri (s.59). Burada da Ebû Yusuf, Haricilerin, Arap köylerini, Acem köylerine kıyas ederek harac konulmasına dair verdikleri hükümlerin doğru olmadığını bildirir.⁸⁶

11- Basra ve Horasan arazisi (s. 59-62). Ebû Yusuf, Basra ve Horasan arazisinin, kendi görüşüne göre, Irak arazisi hükmünde olup kılıçla fetholunan kısımlarında harac alınması gerektiğini söyler. Sulh yoluyla fetholunan yerlere de hangi şartlarla sulh yapılmışsa o şekilde muamele yapılır, der.⁸⁷

12- Ehli harp ve badiye ehlinden kendi istekleriyle İslâm'a girenlerin mallarının ve arazilerinin durumu (s.62-63). Bu şekilde olan insanların öldürülmesinin

80 Ebû Yusuf, s. 35.

81 Ebû Yusuf, s. 41.

82 Ebû Yusuf, s. 42.

83 Ebû Yusuf, s. 48.

84 Ebû Yusuf, s. 57.

85 Ebû Yusuf, s. 58-59.

86 Ebû Yusuf, s. 59.

87 Ebû Yusuf, s. 59.

haram olup, Müslüman oldukları sırada ellerinde bulunan mallarına dokunulmayacağı ve arazilerinin de öşür arazisi olduğunu söyler.⁸⁸

13- Harp, sulh ve diğer yollarla alınan yerlerdeki ölü topraklar (s.63-67). İmam Ebû Yusuf, bu kabil araziyi kim ihya etmişse, ihya ettiği arazi, ihya edene aittir görüşündedir.⁸⁹ Ancak bu arazi öşür arazisi arasında ise, kendinden öşür alınır, harac arazisi arasında ise harac alınır.⁹⁰

14- Mürtedlerin hükmü (67-68). Ebû Yusuf'a göre mürted olan kimseler, buldukları yerlerde İslâmi hükümlerin tatbik edilmesine mani oluyor ve Müslümanlarla harp ediyorlarsa çocukları ve kadınları esir alınır ve İslâm'a girmeleri için zorlanırlar. Eğer İslâm'a girerlerse malları ellerinden alınmaz ve ailelerine esir muamelesi yapılmaz.⁹¹

15- Köylerin halkı, arazisi, şehirler ve şehirdekilerin mallarının durumu (68-69). Ebû Yusuf, Sevad halkı arazisi, şehirler ve mallarının durumunu halifeye havale eder.⁹²

16- Öşür ve harac arazisinin tarifleri (s.69-70). Burada da hangi arazi öşür, hangi arazi harac arazisidir, bunun üzerinde durur.

17- Denizden çıkarılan şeyler (s.70). Ebû Yusuf'a göre denizden çıkarılan süs eşyası türünden olan şeylerin beşte biri beytülmale aittir. Bunlardan başka, denizden çıkarılan şeylerde herhangi bir vergi yoktur.⁹³

18- Bal, ceviz ve bademlerin durumu (s.70-71). Bal öşür arazisinden olursa, ondan öşür alınır. Harac arazisinden olursa bir şey alınmaz. Ceviz ve badem öşür arazisinden elde edilirse öşür, harac arazisinden elde edilirse harac alınır.⁹⁴

19- Necran ve halkının durumu(s.71-76).Bu konuda Peygamberimizin ve O'ndan sonrakilerin yaptığı muameleyi anlatır ve onlara harac konduğunu bildirir.

20- Sadakalar (zekâta tâbi mallar) (s.76-80). Bu husustaki görüşleri devletin gelirleri ele alınırken verilecektir.

21-Zekâtın noksan veya fazla verilmesinin durumu ve zekâtın verileceği yerler (s.80-87). Bu husustaki görüşleri de ileride ele alınacaktır.

22- Göllerdeki balığı satmak (s.87-88). Ebû Yusuf'a göre göldeki balığın satılması caiz değildir.⁹⁵ Avlandıktan sonra satılabilir.

23- Ağaçlı ve ağaçsız araziye kiraya vermek (s.88-91). Ebû Yusuf, ağaçların ve arazinin müsâkât ve müzaraat yoluyla kiraya verileceğini söyler.⁹⁶

88 Ebû Yusuf, s. 63.

89 Ebû Yusuf, s. 63.

90 Ebû Yusuf, s. 63.

91 Ebû Yusuf, s. 67.

92 Ebû Yusuf, s. 68.

93 Ebû Yusuf, s. 70.

94 Ebû Yusuf, s. 70-71.

95 Ebû Yusuf, s. 87.

96 Ebû Yusuf, s. 89.

24- Dicle ve Fırat üzerindeki adalar ve su bentleri (s.91-94). Ebû Yusuf yerlerin mevat arazi hükmünde olduğunu söyler.⁹⁷

25-Kanal, kuyu, nehir ve bunlardan istifadenin hükümleri (s.94-98). Bu başlık altında da mezkûr yerlerden su alma şekillerini ve ahkâmını verir.

26- Kışının Fırat kenarındaki arazisinde su kanalı yapıp para ile o suyu satmasının hükmü (s. 98-102). Böyle bir şeyin, bir mal vermeden para almak gibi olduğundan caiz olmadığı görüşündedir.⁹⁸

27- Mera ve çayırların hükmü(s.102-105). İmam Ebû Yusuf'a göre, bir köy halkı, hayvanlarını otlatmak ve kendilerine lazım olan odunu kesmek üzere, bir yerin kendilerine ait olduğu herkes tarafından bilinse, bu yer onlara verilir ve aralarında alınıp satılmak ve miras yoluyla intikal etmesi caizdir. Herkes kendi mülkünde nasıl tasarrufa sahip ise meralarda da onun gibi tasarrufa sahip olurlar.⁹⁹

28- Sevad mültezimliği (devletin gelirlerinin ücretle toplattırılması usûlüne mültezimlik denir) (s.105-120). Ebû Yusuf, Sevad ve Sevad dışındaki arazilerden hiç birinin mültezimlik usûlü satılıp karşılığında bir şey almanın doğru olmadığını söyler ve gerekçelerini bu başlık altında geniş bir şekilde ele alır.

29- Tağlip Hıristiyanları ve diğer zimmet ehli hakkında yapılacak muamele (s.120-122). Ebû Yusuf, burada Tağlip kabilesinden alınmakta olan iki kat zekâtın sebebini anlatmakta ve bu hususta Hz. Ömer'in yaptığı uygulamayı izah etmektedir.

30- Cizye vermesi vacip olanlar (s.122-127). Bu konudaki görüşler ileride devletin mali durumu ile ilgili bilgi verilirken ele alınacaktır.

31- Zimmîlerin giyecekleri elbise ve şekilleri (s.127-128). Ebû Yusuf'a göre, Müslüman ülkesinde yaşayan gayrimüslimlerin, Müslümanlara benzememesi için, zimmîlerin bellerine zünnar bağlaması lazımdır.¹⁰⁰

32- Putperestler ve mürtedlerin durumu(s.128-132). Ebû Yusuf'a göre, mürtedlere İslam'a girmeleri teklif olunur, Müslüman olmaktan kaçınırlarsa erkekleri öldürülür. Mecusilerin ve putperestlerin kestiği yenmez ve onlarla evlenilmez.¹⁰¹

33- Öşürlerin toplanması(s.132-138). Bu konudaki görüşler de ileride verilecektir.

34- Kilise, Havra ve saliplerin durumu (s.138-149) Fethedilen memleketlerdeki insanların kiliseleri tahrip edilmez. Ancak yenilerinin yapılmasına da müsaade edilmez.¹⁰²

35- Suçluların durumu ve onlara tatbik edilecek cezalar (s.149-179). İmam Ebû Yusuf, bu başlık altında adam öldürme, zina, içki içme, iftira atma gibi suçlar-

97 Ebû Yûsuf, s. 92.

98 Ebû Yûsuf, s. 98.

99 Ebû Yûsuf, s. 102.

100 Ebû Yûsuf, s. 127.

101 Ebû Yûsuf, s. 129.

102 Ebû Yûsuf, s. 138.

la ilgili Peygamberimizin ve daha sonrakilerin yaptığı uygulamayı anlatıp onlara verilecek cezalar hakkındaki görüşlerini geniş bir şekilde ele almaktadır.

36- Dinden çıkanların hükmü (s.179-186). İmam Ebû Yusuf, böyle insanlara önce tevbe teklif edilip, tevbe etmedikleri takdirde öldürülecekleri görüşündedir.¹⁰³ Bu öldürme hükmü sadece erkeklere mahsustur. Kadınlar ise öldürülmeyip İslam'a girmeleri için zorlanırlar.

37- Kadınlara ve amillere (tahsildarlara) verilecek maaş (s.186-187). Buna göre, kadınlara ve valilerin maaşları beytülmalden verilecektir. Yalnız bunlara zekât fonundan değil de, harac fonundan verilir. Tahsildarların maaşları ise zekât fonundan verilir. Her memurun maaşı yaptığı işe göre takdir olunur.¹⁰⁴

38- İslam karakollarına uğrayan ve yakalanan ehli harp casuslarına yapılacak muamele (s.187-191) Böyle casuslar, sığınacaklarını itiraf eder de hallerinden de bu anlaşılırsa sözlerine inanılır. Elçi olarak geldiklerini söyleyip yanlarında padişaha getirdikleri belge varsa ve yanlarındaki malların da padişaha getirdikleri hediyedir, derlerse ve o mallar da padişaha verilecek cinsten ise bunların yanındaki mallara dokunulmaz ve İslam memleketine girmelerine müsaade edilir.¹⁰⁵

39- Müşrikler ve ehli bağı ile savaşmak ve onları itaate davet etmek ile alakalı hükümler (s.191-217). Bu gibi insanlar önce İslam'a davet edilir. Veya teslimine davet edilir. Yapılan teklifi kabul etmedikleri takdirde kendilerine savaş açılır. Bunlardan alınan mallar ganimet olur. Teslim alınan insanlarda esir olurlar. Esirlere yapılacak muamele bütün salahiyyet halifeye aittir.

III- KİTABU'L- HARAC İLE İLGİLİ YAPILAN ÇALIŞMALAR

Ebû Yusuf'un bu kıymetli eseri hakkında hayli çalışmalar yapılmıştır. Bu çalışmalardan tespit ettiklerimizi burada kısaca zikredeceğiz.

Abdülaziz b. Muhammed er-Rahabi (v.1190) tarafından "Fıkhü'l-Mülk ve Miftahü'r-ritaci'l-murassad ala hizaneti Kitâbi'l-Harac" ismiyle şerhi yapılmıştır. Şu ana kadar baskısı yapılmayan bu şerhin yazma nüshaları şunlardır.

a) Laleli, no 1609. 1164 de yazılmış olup 279 varaktır, her sayfada 17 satır vardır.

b) Bağdatlı Vehbi. No.1040.1184 de yazılmıştır. 437 varaktır. Her sayfada 19 satır vardır.¹⁰⁶

Kitabu'l Harac'ın Türkçeye tesbit edilebilen 3 tane tercümesi olup, onlar da şunlardır.

a) Kitabu'l Harac tercümesi, Türkçe yazma, Üniversite Kütüphanesi, No:3217, Mütercimi belli değildir.

103 Ebû Yûsuf, s. 180.

104 Ebû Yûsuf, s. 186-187.

105 Ebû Yûsuf, s. 186.

106 Özek, Ali, *Kitabu'l-Harac Tercümesi*, İstanbul, 1973, s. 20.

b) Kitabı'ı Haracı tercümesi, Esat Efendi Kütüphanesi 571,572 Mütercimi Rodoslu zade Mehmet Efendi'dir.

c) Kitabı'ı Haracı tercümesi, Üniversite Kütüphanesi, No.4652. Mütercimi, Muhammed Ataullah'tır. Bu tercüme İsmail Karakaya tarafından sadeleştirilip baskısı yapılmıştır.¹⁰⁷

d) Ali Özek tarafından Türkçe yapılan tercümesi de 1973 yılında basılmıştır. Eserin ayrıca İtalyanca, Fransızca ve İngilizce tercümeleri de yapılmıştır.¹⁰⁸

IV - KONULARIN DEĞERLENDİRİLMESİ

Bu başlık altında da devletin gelirleri ve bunların sarf edilmesi ile ilgili olarak Ebû Yusuf'un görüşlerinin ne olduğu üzerinde duracağız.

İmam Ebû Yusuf, bu eserde devletin gelirleriyle alakalı üç mühim unsurdan bahseder.

1 - DEVLETİN GELİRLERİ

İslam'ın öngördüğü şekilde devlet gelirleri şunlardan ibarettir.

a) Ganimetler

Ganimetin beşte biri, "biliniz ki, ganimet olarak elde ettiğiniz, her hangi bir şeyin, beşte biri Allah'a, Rasülüne, O'nun akrabalarına, yetimlere, yoksullara ve yolculara aittir"¹⁰⁹ ayetinde zikredilen sınıflara verilir. Geri kalanı ise, asker arasında taksim edilir. Atlı askere, bir hisse kendisine, iki hisse de atına olmak üzere üç hisse verilir. At birden fazla ise, sadece bir ata hisse verilir.¹¹⁰

b) Madenler:

Bulunan maden ister az, ister çok olsun beşte biri beytülmale aittir. Madenleri çıkarmak için yapılan masraf düşülmez. Çünkü o zaman beytülmale bir şey kalmama durumu vardır.¹¹¹

c) Rikaz:

Arazinin yaratılışı esnasında, Allah'ın yerin içinde yarattığı altın, gümüş gibi mallara rikaz denir. Her hangi bir kimsenin mülkiyetinde olmayan yerde bulunan gümüş veya mücevheratın beşte biri beytülmale aittir. Geri kalan beşte dördü ise bulana aittir. Rikazı bulan kişi, harbi ise Dar-ı İslam'a eman ile girmiş olsa bile, kendisine hiçbir şey verilmez. Zimmî bulmuş ise Müslümanların tâbi olduğu hükme tâbidir.¹¹²

d) Fey ve Haracı:

107 Karakaya, s. 8-9.

108 Özel, Ahmet, s. 21.

109 Enfal, 8/41

110 Ebû Yusuf, s. 19.

111 Ebû Yusuf, s. 21.

112 Ebû Yusuf, s. 27.

Devletin gelir kaynaklarından biri de fey ve haractır. Ebû Yusuf'a göre, fey ve harac aynı manayadır.¹¹³

Harac: Harac arazisinden, muayyen alanlara göre beytülmal namına alınan vergidir. İki kısma ayrılır. Biri haracı mukasemedir ki arazisinin hâsîlatından yerin tahammülüne göre alınır. Bu harac, araziden elde edilen gelire tealluk eder. Bir sene içinde hâsîlat tekrar ederse, harac da tekrar eder. Mahsul olmazsa bu vergi tahsil edilmez. Diğerisi ise harac-ı muvazzaf olup, arazi üzerinde her dönüm başına yıllık olarak muayyen bir miktar alınan vergidir. Bu vergi zimmete taalluk etmektedir ki tarladan mahsul çıkmasa da, mükellef bunu vermek zorundadır. İmam Ebû Yusuf, adalete uygun olanın mukaseme şeklinde olan harac olduğu için bu kısmın tatbik edilmesinin uygun olduğunu söyler.¹¹⁴

e) Cizye:

Gayrimüslimlerin mükellef olan erkeklerinden senede bir defa alınan şahıs vergisidir. Sadece erkeklerden alınır. Kadın ve çocuklardan cizye alınmaz.¹¹⁵ Cizyenin miktarı mükellefin durumuna göre tespit edilir.

f) Öşür:

Devletin gelirlerinden biri de öşür arazisinden çıkan mahsulden alınan vergidir ki, İslam hukukunda ona öşür denir. Arazinin sulanma şekline göre verilecek miktar değişmektedir. Sulama işi masrafsız olursa çıkan mahsulün onda biri zekât olarak verilirken, masrafla sulanıyorsa yirmide biri verilir.

g) Zekâta tâbi diğer mallar:

Devletin gelir kaynaklarından birisi de zekâttır. Malın cinsine göre alınan miktar değişir.¹¹⁶ Zekâta tâbi olan mallar ve bunlardaki nisap konusu üzerinde durmak çok uzun olacağından dolayı bu konuda bu kadarla iktifa ediyoruz.

B - GELİRLERİN TOPLANMASI

İmam Ebû Yusuf, bu eserinde gelirlerin toplanması üzerinde de görüşlerini belirtmiştir. Zekât ve diğer gelirleri toplamakla görevlendirilecek memurların tespitinde çok dikkatli olunmasını söyleyen Ebû Yusuf, tahsildarlarda şu vasıfların bulunmasını şart koşuyor.

1- Tahsildarlar; inanılır, emin, iffetli ve nasihat edici olmalıdır.

2-Vazifeli oldukları memleketlerin halkının mesleklerini ve mezheplerini iyi bilmelidir.

3- Zekât mallarının sarf yeri ile harac mallarının sarf yeri ayrı olduğu için, bunların karıştırılmaması için ayrı ayrı memurlar tarafından toplanmaları icap eder.¹¹⁷

113 Ebû Yusuf, s. 23.

114 Ebû Yusuf, s. 50.

115 Ebû Yusuf, s. 50.

116 Ebû Yusuf, s. 76.

117 Ebû Yusuf, s. 80.

C - GELİRLERİN SARF YERİ

Yukarıda zikrettiğimiz gelirlerin sarf yeri aynı olmadığı için gelirler iki ayrı fonda toplanır. Fonlardan birinde harac ve cizye gibi gelirler toplanır.

Bu gelirler başta memurların maaşları olmak üzere devletin ihtiyaçlarına sarf edilir. Diğer fonda ise zekât, öşür ve ganimet gibi gelirler toplanır. Bunların sarf edileceği yerler ise Tevbe Sûresinin altmışıncı ayetinde zikredilen, fakirler, miskinler, zekât toplamakla görevli memurlar, kalpleri Müslümanlığa ısındırılıp alıştırılmak istenenler, köleler, borçlular, Allah yolunda olanlar ve yolculardır.¹¹⁸

SONUÇ

Ebû Yusuf Yakub b. İbrahim aslen Kûfeli olup, Bağdat kadılığı yapması itibarıyla kendisine Bağdadî denilmiştir. Babasının erken ölmesi yüzünden küçük yaşta yetim kalmıştır. Annesi fakir bir kadın olduğundan onun bir meslek sahibi olması arzusuyla oğlunu bir terzi yanına çırak olarak vermiştir. Fakat ilme çok hevesli olan Ebû Yusuf, bu mesleğe ısınmayıp İmam A'zam'ın ilim meclisine intisap etmiştir. İbn Ebi Leyla ve İmamı A'zam Ebû Hanifeden fıkıh tahsili yapan Ebû Yusuf, değişik hocalardan hadis almıştır. İbn Ebi Leyla ile beraberliği dokuz sene, Ebû Hanife ile olan beraberliği de on yedi sene sürmüştür. İmam A'zam'ın yetiştirdiği talebelerin birincisidir.

İmam Ebû Yusuf da hocası gibi birçok talebe yetiştirmiştir. O'nun yetiştirdiği talebeleri arasında ictihad etme derecesine ulaşan birçok müctehidler de vardır.

İlim ve takvayı üzerinde toplayan Ebû Yusuf, uzun müddet Bağdat kadılığı yapmış olup ilk Kadı'l-kuzat unvanını almıştır. İmam A'zam'ın görüşlerinin dolayısıyla da mezhebinin revaç bulmasında Ebû Yusuf gibi bir talebesinin Bağdat kadılığı yapmasının büyük rolü olmuştur.

Kadılık görevi yanında talebe de okutan Ebû Yusuf, fıkıh ve usûlü fıkıh konusunda eserler yazmıştır. Birçok eser yazan Ebû Yusuf'un en meşhur eseri, Harun Reşid'in isteği üzerine devletin gelirleri ile ilgili yazdığı Kitabı'ı Harac'ıdır. Kitabı'ı Harac bugün bile devlet gelirleri ile ilgili uygulanabilecek veya kaynaklık edecek bir eserdir.