

HANEFİ FURŪ FIKİH LİTERATÜRÜNDE ŞEKLİ BENZERLİK

Yrd. Doç Dr. Ahmet AYDIN*

Özet: Hanefi eserlerde birçok meselenin öz ve şekil itibarıyla (ىنعمو الكش) incelendiđi görűlmektedir. Hükűmlere ulařmada řekilden ziyade, öze önem veren Hanefi hukukçular, bazı meselelerde řekli daha ziyade itibara almıřlardır. Hanefi fakihlerin hukukî meselelerde řeklin deđil; özün itibara alınması gerektiđini belirten ifadeleri, řeklin etkili olduđu örneklerin eserlerde nadir bulunmasıyla paralellik arz etmektedir. Şeklin ön plana çıktıđı örneklerin bir kısmında hukukçuların řekli benzerliđe dayalı muhakeme metodunu takip ettikleri tespit edilmiř ve bu meseleler makalemizde analiz edilmiřtir.

Anahtar Kelimeler: Şekli Benzerlik, Hanefi Doktrini, Öz-Şekil.

Legal Reasoning Based on Visual Similarity In Hanafi Fiqh Literature

Abstract: In the Hanafi's sources, many legal arguments are reviewed with the combination of form and essence. The Hanafi jurists who generally give more attention to essence rather than form but they sometimes take into account form rather than essence. As a result, number of legal arguments with the combination of visual similarity are few comparatively. In this article, we analyze some legal matters that are based on visual similarity in the Hanafi doctrine.

Keywords: Visual Similarity, Hanafi Legal Doctrine, Form-Essence, Hanafi Fiqh.

GİRİř

Hukukta *řeklin* etkisi, farklı biçimlerde tezahür edebilmektedir. Hukukun farklı alanlarında benimsenen *řekli řartları*, bu hususta örnek olarak zikredilebilir.¹ Bu makalede ise, *řekli benzerlik* konusu, Hanefi furű literatürde yer alan örnekler űzerinden analiz edilecektir. Arařtırmamızda řekli benzerlik, Hanefi furű eserlerde inceleneceđinden giriş kısmı haricinde usul eserleri ve konularına temas edilmeyecektir. Bununla birlikte, řekli benzerliđe dayalı örneklerin usuldeki muhtemel yeri hususunda giriş kısmında genel bir deđerlendirme yapmanın uygun olacađı kanaatindeyiz. Ancak vurgulamak gerekir ki, giriş kısmında yer verilen hususlar, řekli benzerliđin usuldeki yerini tam olarak belirlemekten ziyade, bu metoda usulde kısmen de olsa benzerlik gösteren bazı hususlara temas etme ve bu konuda yapılacak farklı çalıřmalara nispeten yardımcı olma amacını gütmektedir.

* İzmir Kâtip Çelebi Üniversitesi İslami İlimler Fakűltesi İslam Hukuku Anabilim Dalı Öğretim Üyesi, ahmetay81@gmail.com.

1 Hukukta řeklin etkisiyle ilgili İslam hukuku alanında yapılmıř bir çalıřmada, Hanefi doktrininde hırsızlık suçunda řekil unsuru incelenmiřtir. Bkz. Ahmet Aydın, Hanefi Doktrininde Hırsızlık Suçunda Şekil Unsuru ve Cezai Mesuliyete Etkisi, *İslam Hukuku Arařtırmaları Dergisi*, Ekim 2014, Sayı: 24, s. 267-284.

Başlıkta yer alan “*şekli benzerlik*” ifadesi makalenin usuldeki muhtemel yeri hususunda öncelikle kıyas konusunu hatıra getirmektedir. Özellikle bazı usul eserlerinde yer alan benzerlik kavramının bütün kıyas şekilleri için kullanılabileceğine dair ifadeler,² bu bağlamda, kıyası ön plana çıkarmaktadır. İslam hukukunun temel kaynakları arasında bulunan ve birçok tarifi bulunan kıyas kavramı³, bir tanıma göre, “*hakkında açık hüküm bulunmayan bir meselenin hükmünü, aralarındaki ortak özelliğe veya benzerliğe dayanarak hükmü açıkça belirtilen meseleye göre belirlemektir*”⁴. Tanımda yer verilen *ortak özellik veya benzerlik*, önem arz etmektedir. Nitekim kıyasın benzerliğe ve ortak illete dayalı iki tür tanımının yapıldığı belirtilmiştir.⁵ Ayrıca İmam Şâfiî’nin kıyası, illet (ma’na) kıyası ve şebeh kıyası olarak ikiye ayırarak incelediğine yer verilmiştir.⁶

Şâfiî eserlerde, şebeh kıyasının hüküm açısından benzerliği veya şekil açısından benzerliği itibara alan iki türünün bulunduğu belirtilirken,⁷ Mâverdî, bunlardan birincisini, tahkîk; diğerini takrîb olarak isimlendirmektedir.⁸ Şebeh kıyasının şekli benzerliği itibara alan ikinci kısmı, kanaatimizce, makalede incelenecek örneklerle kısmen benzerlik göstermektedir.

Mâverdî’nin takrîb olarak isimlendirdiği kıyas türüne verdiği örneklerden biri, ihramlının öldürdüğü av hayvanının cezasının ödenmesiyle ilgilidir. Ayette⁹, ihramlının harem bölgesinde öldürdüğü av hayvanının misli (denği) olacak bir cezadan bahsedilmiştir. Mâverdî, burada öldürülen hayvana benzer başka bir hayvanın itibara alınacağını belirtmiş; diğer taraftan Ebû Hanîfe’nin av hayvanının cezasının ödenmesi hususunda bu metodu benimsemediğini zikretmiştir.¹⁰

Hanefî mezhebinde, harem bölgesinde ihramlının avlanmasıyla ilgili ayette yer alan “*misli*” kavramının denkliliği ifade ettiği, denkliğin de şekil ve öz olarak iki boyutunun bulunduğu belirtilmiştir. Bununla birlikte, Ebû Hanîfe ve Ebû Yusuf,

2 Muhammed b. Muhammed Gazzâlî, *el-Mustasfâ fi ilmi’l-usûl*, Dâru’l-Kütübîl-İlmiyye, t.y, s. 316; Bedreddin Muhammed b. Bahâdır b. Abdullah eş-Şâfiî Zerkeşi, *el-Bahru’l-muhîr fi usûli’l-fıkh*, (thk.) Abdüssettâr Ebû Gudde, Kâhire, 1992, V, 230.

3 Soner Duman, *Şâfiî’nin Kıyas Anlayışı*, (Basılmamış Doktora Tezi) İstanbul 2007. Ayrıca kıyasın yaygın anlamları ve bu konuda geniş bilgi için bkz. H. Yunus Apaydın, “Kıyas”, *DİA*, XXV, 529-539.

4 Apaydın, “Kıyas”, XXV, 529.

5 Bu konuda tanımlar için bkz. Mehmet Dirik, *İslam Hukuku Metodolojisi Açısından Kıyas ve İbn Hazm’in Kıyas Bakışı*, (Yayınlanmamış Yüksek Lisans Tezi), İzmir 1999, s. 59.

6 Muhammed b. İdris eş-Şâfiî, *er-Risâle*, (thk.) Ahmet Muhammed Şakir, Mısır, t.y, s. 479; Abdurrahman Candan, İletinin Formelliğinden Benzerliğin Sadeliğine: *Diyanet İlmî Dergi*, c. XLVIII, sayı:1 s. 123. İmam Şâfiî’nin eserinde iki tür kıyastan bahsederken, ikinci kısımda şebeh kıyasını mı yoksa farklı bir şeyi mi kastettiği hususunda tartışmalar için bkz. Duman, *Şâfiî’nin Kıyas Anlayışı*, s. 90, 94-95. Duman, Şâfiî’nin uygulamaları göz önüne alındığında onun ikinci kısımda şebeh kıyasını kastettiği kanaatini belirtmiştir. Ona göre, “Gerçekten de Şâfiî kıyas yaparken ya illetten hareket etmekte veya iki mesele arasındaki hüküm yahut nitelikler açısından benzeşmeden hareket etmektedir.” (Duman, *Şâfiî’nin Kıyas Anlayışı*, s. 90).

7 Ebû’l-Hasan Ali B. Muhammed Mâverdî, *el-Hâvi fi fıkhîş-Şâfiî*, Dâru’l-Kütübîl-İlmiyye, 1994, XVI, 148; Zerkeşi, Bahr, V, 230-242; Duman, *Şâfiî’nin Kıyas Anlayışı*, s. 94-97; Candan, Şebeh, s. 132.

8 Mâverdî, *Hâvi*, XVI, 148; Duman, *Şâfiî’nin Kıyas Anlayışı*, s. 26’da dipnot 61; Candan, Şebeh, s. 132.

9 el-Mâide, 5/95.

10 Mâverdî, *Hâvi*, XVI, 150.

burada şekli benzerliği dikkate alınması imkansız olduğunu, bu nedenle, manen denklige, yani hayvanın kıymetinin dikkate alınması gerektiğine yer vermektedirler. Diğer taraftan İmam Muhammed, bu meselede, öldürülen hayvana şeklen benzer hayvanın itibara alınması gerektiğini ileri sürmüştür. Buna göre, geyik veya sırtlan avlayan ihramlı, ceza olarak bir koyun kesmelidir. Tavşan avlamışsa bir keçi, Arap tavşanı avlayanın bir oğlak, tarla faresi avlayanın dört aylık bir oğlak, deve kuşu avlayanın bir deve, yaban eşiği avlayanın bir sığır kesmesi gerekmektedir. Güvercin ve serçe gibi, kurbanlık hayvanlar arasında dengi bulunmayan bir hayvanın öldürülmesi halinde, avlanan hayvanın kıymeti ceza olarak ödenmelidir.¹¹

Hanefî eserlerde, bu meselede, İmam Muhammed'in Şâfiî mezhebiyle aynı görüşe sahip olduğu belirtilmiştir.¹² Ayrıca bu meselede, İmam Muhammed'in Şâfiî fakihlerle aynı metodu takip ettiği söylenebilir. Ancak belirtilmelidir ki, Gazzâlî'nin,¹³ en çok başvurulan kıyas türü olarak nitelendirdiği şebek kıyası (takrîb metodu, şebek kıyasının bir türüdür), Hanefî usul eserlerinde benimsenmeyip tenkit edilmiştir.¹⁴ Bu nedenle, İmam Muhammed'in bir meselede takip ettiği metodun Şâfiî mezhebinde izlenen yönteme benzerliği dikkate alınarak, Hanefî mezhebinde de takrîb kıyasının kabul edildiği şeklinde bir değerlendirmenin tutarlı olmayacağı anlaşılmaktadır. Diğer taraftan, genelde bir konunun belirli ekol ya da şahıslar tarafından nasıl algılandığını belirlemenin sadece o ekol ya da şahsın teorik açıklamalarıyla anlaşılacağı, zira nazariye ile pratik arasında bazan farklılıkların bulunduğu da itibara alınmalıdır. Örneğin, istihsanı kabul etmeyen İmam Şâfiî'nin bazı görüşlerinde istihsan metodunu kullandığı ileri sürülmüştür.¹⁵ İmam Şâfiî'nin "istihsân" kökünden kelimeleri kullanarak verdiği hükümlere işaret eden Şaban, İmam Şâfiî'nin istihsân kavramıyla tenkit ettiği hususun, *şer'î bir delile dayanmaksızın şahsî arzuya ve subjektif mülahazalara göre hüküm verme* olduğunu belirtmiştir.¹⁶

Teori ve uygulama arasındaki farklılıklar, mezheplerin yaklaşımlarının tespitinde sadece teorik açıklamalarla yetinmeyip bu konuda furû eserlerden de yararlanmanın gerektiği kanaatine sevk etmektedir. Furû eserlerden yararlanarak İmam Şâfiî'nin kıyasın ikinci türüyle tam olarak neyi kastettiğini ortaya koymaya çalışan Duman, onun görüşleri üzerinde yaptığı incelemede, İmam Şâfiî'nin hem hüküm

11 Ebû Bekr Şemsü'l-Eimme Muhammed b. Ahmed b. Sehl Serahsî, *el-el-Mebûsât*, Kâhire 1324-1331, IV, 82-83; Ebû Bekr Alâeddin Muhammed b. Ahmed b. Ebî Ahmed Semerkandî, *Tuhfetü'l-fukahâhâ*, Beyrût 1984, I, 423; Ebû Bekr Alâeddin Ebû Bekr b. Mes'ûd b. Ahmed el-Hanefî Kâsânî, *Bedâ'us-sanâi' fi tertibiş-şerâi'*, Beyrût 1982, II, 198; Ebû'l-Fazl Mecdüddin Abdullah b. Mahmûd b. Mevdûd Mevsilî, *el-İhtiyâr li-ta'lîli'l-Muhtâr*, Kâhire 1937, I, 166-167.

12 Serahsî, *el-Mebûsât*, IV, 82-83.

13 Gazzâlî, *Mustasfâ*, s. 317; Ömer Hakan Kısıkkaya, *İslam Hukuk Usulünde Kıyas-ı Şebek ve Bir Hüküm Çıkarma Yöntemi Olarak Değeri*, (Basılmamış Yüksek Lisans Tezi) Kayseri 2010, s. 28.

14 Ali b. Muhammed b. Hüseyin Pezdevî, *Usûl*, Pakistan, t.y, s. 236; Ebû Bekr Şemsü'l-Eimme Muhammed b. Ahmed b. Sehl Serahsî, *Usûl*, Beyrût 1993, II, 113; Duman, *Şâfiî'nin Kıyas Anlayışı*, s. 94.

15 Bu konudaki örnekler için bak. Zekiyüddin Şa'ban, *İslam Hukuk İlminin Esasları (Usûlü'l-Fıkıh)*, Çev. İbrahim Kafi Dönmez, Ankara 1999, s. 193-194; Ali Pekcan, Şâfiî İstihsan Yapmış mıydı?, *Dinbilimleri Akademik Araştırma Dergisi*, c. III, sayı:3, 145-172.

16 Şa'ban, *İslam Hukuk İlminin Esasları*, s. 193.

benzerliği hem de şekil benzerliğine dayalı kıyas metodunu kullandığını örneklerle açıklamıştır.¹⁷

Duman'ın şebeh fi's-sûret veya kıyasü't-takrîb kavramlarıyla ifade ettiği türde yer alan örneklerden biri, İmam Şâfiî'nin yaş, beden yapısı vb. özellikler itibarıyla benzer kişilerin ölümüne yol açacak bir aletin kullanılmasıyla icra edilen öldürme eylemlerinde (kastın bulunması şartıyla), faile kısâs cezası tatbik edileceği görüşüdür.¹⁸ Bu hükümdeki gerekçeyi yorumlarken, Duman, suçta kullanılan aletler ve suç mağdurları arasında şekil açısından mukayeseler yapıldığına dikkat çekmiştir.¹⁹ Diğer taraftan, Ebû Hanîfe'nin delici veya kesici niteliğe sahip aletlerle icra edilen eylemlerde faile kısâs cezası tatbik edileceği şeklindeki görüşünde, kısmen benzer bir metot takip ettiği söylenebilir.²⁰

Candan, Hanefî eserlerde şebeh kıyası kapsamında değerlendirilebilecek bazı örneklere yer vermiştir:²¹ Örneğin, Cessâs, başın meshinin sayısını tespit hususunda, bu fiili diğer organların yıkanmasına kıyaslamak yerine; teyemmüm ve ayağa giyilen meshe kıyas ederek başın meshinin bir defa yapılması gerektiğini belirtmiştir.²² Diğer taraftan, Hanefî mezhebinde, başın meshinin bir kez yapılması hususunda bazı hadislerle²³ yer verildiği dikkate alındığında²⁴, bu meselede Hanefîler'in asıl olarak nassları delil aldıkları, kıyâsın Cessâs tarafından meselenin akli delilendirilmesi olarak sunulduğu düşünülebilir. Candan'ın, Cessâs'tan naklettiği ve şebeh kıyasına örnek olarak zikrettiği diğer bir mesele, süs eşyalarının günlük giyilen elbise yerine; külçe halindeki altın veya gümüşe benzetilerek zekatının verilmesidir.²⁵

Furû hükümlerden hareketle, hukukçuların teorik görüşlerinin tespitine, Şâfiî usulcülerinin eserlerinde de rastlanmaktadır. Örneğin, Zerkeşi, Gazzâlî'den naklederek, yukarıda yer verilen, Hanefîlerin başa verilen meshin sayısı hususunda, ayağa giyilen meshe yapılan kıyasın şebeh kıyası olduğunu ve Ebû Hanîfe'nin bu metodu kabul ettiğini belirtmiştir.²⁶ Mâverdî, takrîb olarak nitelendirdiği kıyas metodunu üç kısma ayırarak incelemiş ve birinci kısımda, fer'in iki farklı niteliğe sahip aslı içinde barındırması durumunda, gâlip olan aslın itibara alınacağını belirtmiş ve "şebeh" kıyasını teorik olarak kabul etmeyen Ebû Hanîfe'nin bu kısma girecek hükümlere yer verdiğini ileri sürmüştür. Nitekim Hanefî doktrininde, sıvı karışımlar hususunda, bu kapsamda örneklere değinilmiştir.²⁷ Bu nedenle Mâverdî,

17 Duman, *Şâfiî'nin Kıyas Anlayışı*, s. 94-98.

18 Muhammed b. İdrîs eş-Şâfiî, *el-Ümm*, Beyrût 1393, VI, 12.

19 Duman, *Şâfiî'nin Kıyas Anlayışı*, s. 97.

20 Bu meselenin analizi için bkz. Dipnot 116, 117, 118, 119 ve ilgili paragraflar.

21 Candan, *Şebeh*, s. 133-134.

22 Ahmed b. Ali er-Râzi el-Cessâs, *el-Fusûl fi'l-usûl*, Kuveyt 1994; IV, 131.

23 Dârekutnî, *es-Sünen*, Beyrût 1966, I, 89; Beyhakî, *es-Sünenü'l-kübrâ*, Haydarâbâd 1344, I, 62 (hadis 295).

24 Serahsî, *el-Mebsût*, I, 7; Kâsânî, *Bedâi'*, I, 323; Muhammed b. Ahmed b. Sadr İbn Mâze, *el-Muhîtu'l-burhâni*, Dâru İhyâit-Türâsî'l-Arabî, t.y, V, 321. Cessâs da, eserinde hadis bağlamında konuya temas etmiştir (Cessâs, *el-Fusûl*, I, 52).

25 Cessâs, *el-Fusûl*, IV, 131.

26 Zerkeşi, *Bahr*, V, 235.

27 Kadının sütünün farklı bir sıvıyla karıştırılarak çocuğa verilmesi halinde, karışımda fazla olana itibar edilerek hüküm

Ebû Hanîfe'nin konu hakkındaki muhalefedinin ismen olduğunu, öz bakımından kendileriyle aynı görüşe sahip olduğunu belirtmiştir.²⁸

Bazı Şâfiî hukukçuların birtakım örnekleri itibara alarak Hanefî mezhebinde şebeh kıyasının uygulandığını ima eden ifadeleri kanaatimizce tetkike muhtaçtır. Zira yukarıda belirtildiği üzere, Hanefî hukukçuların şebeh kıyasına göre hükme vardıkları değerlendirilen bir meselede, gerçekte dayandıkları delilin nasslar olması imkan dahilindedir. Nitekim Candan, Hanefî doktrininde, şebeh yöntemiyle örtüşen uygulamalar bulunmakla birlikte, bunun Hanefî hukukçuların şebehi bir metot olarak benimsedikleri anlamına gelmeyeceğini belirtmiştir.²⁹ Ayrıca Hanefî hukukçuların şebeh kıyasını kabul etmediklerini vurgulamak gerekmektedir.³⁰

Makalenin başlığında “şekli benzerlik” ifadesine yer verilmesinde, araştırmamızda incelenen birçok örnekte Hanefî hukukçuların şekil kavramını kullanması belirleyici olmuştur. Hanefî furû eserlerde, itibara alınan hususun mana, öz olduğu; şeklin dikkate alınmadığı şeklindeki ifadelerin,³¹ bu tür örneklerin eserlerde nispeten az bulunmasıyla paralellik arz ettiği söylenebilir. Diğer taraftan Hanefî hukukçuların, varlıkların şekil ve mana itibarıyla mevcut olduğunu belirtmeleri³², iki şey arasındaki benzerliğin (المماثلة), denkliğin hem öz hem şekil bakımından sağlanması gerektiği üzerinde durmaları, ³³birçok meseleyi hem öz hem şekil bakımından incelemeleri,³⁴ onların öz kadar şekle de önem verdiklerini göstermektedir. Ayrıca Hanefî eserlerde özden ziyade şeklin etkili olduğu örneklerin de bulunduğu söylenebilir ve makalede daha ziyade bu tür meseleler analiz edilecektir.

Bu makalede, şekli benzerliğin ön plana çıktığı meseleler, ibadet, yemin, aile ve ceza hukuku bahislerinde ele alınacaktır. Bu bölümlere yer verilmesinde, eserlerde

verilir. Buna göre, süt fazla ise, süt mahremiyeti oluşur (Kâsânî, *Bedâi'*, IV, 9). Bu meseleyle şekli açıdan benzerlik arz eden şarap-su karışımında hüküm, sıvılardan fazla olana göre verilmektedir. Şayet şarap fazla miktarda ise, faile had tatbik edilmekte, aksi halde failden ceza düşmektedir (Kâsânî, *Bedâi'*, VII, 40; Muhammed Emin b. Ömer İbn Âbidin, *Reddü'l-muhtâr*, Matbaatu Mustafâ el-Bâbî el-Halebî, byy., 1966 (Birlikte: Haskefi, Alâeddin Muhammed b. Ali b. Muhammed Dimaşki, *Dürrü'l-Muhtâr*), IV, 38. Gül suyunda, suyun inceliği kaybolmamış ve suyun baskın olması halinde bu karışımla abdest alınacağı belirtilmiştir (Ebû Bekir Ahmed b. Ali er-Râzî el-Hanefî Cessâs, *Ahkâmü'l-ku'ran*, Dâru'l-Fikr, t.y., II, 555; Burhanpurlu Şeyh Nizâm ve Diğerleri, *El-Fetâvâ'l-hindiyye*, Bulak, 1310, I, 21). Bu örneklerde şekli açıdan ön plana çıkan, karışımdaki sıvının diğerine oranla az veya fazla miktarda olmasıdır.

28 Mâverdi, *Hâvi*, XVI, 150.

29 Candan, *Şebeh*, s. 134.

30 Pezdevî, *Usûl*, s. 236; Serahsî, *Usûl*, II, 113; Duman, *Şâfiî'nin Kıyas Anlayışı*, s. 94.

31 Serahsî, *el-Mebsût*, VII, 84; Kâsânî, *Bedâi'*, VI, 29, Fahreddin Osman b. Ali b. Mihcen Zeylâi, *Tebyînu'l-hakâik şerhu Kenzî'd-dekâik*, Bulak, byy., 1314 (Birlikte: Şelebi, Şihâbüddin Ahmed, *Hâşiyе alâ Kenzî'd-dekâik*), IV, 291; Zeynuddin el-Misri İbn Nüceym, *el Bahru'r-râik şerhu Kenzî'd-dekâik*, Kâhire 1311 (Birlikte: Tûrî, Muhammed b. Hüseyin, *Tekmilü't Bahri'r-râik*/ İbn Âbidin, Muhammed Emin b. Ömer, *Minhatü'l-hâlik ale'l-Bahri'r-râik*), III, 367.

32 Serahsî, *el-Mebsût*, XII, 118; Kâsânî, suyun hem şekil hem öz itibarıyla mevcut olduğunu belirtmiştir (Kâsânî, *Bedâi'*, I, 57). Şekil benzerliğinde boy ve en gibi miktar dikkate alınmaktadır. Manen benzerlikte ise varlığın cinsine itibar edilmektedir (Serahsî, *el-Mebsût*, XII, 118).

33 Serahsî, *el-Mebsût*, XII, 118; Kâsânî, *Bedâi'*, VII, 150; Ebü'l-Hasan Burhâneddin Ali b. Ebi Bekr Merginânî, *el-Hidâye şerhu Bidâyeti'l-mübtedî*, İstanbul 1986, I, 170.

34 Serahsî, *el-Mebsût*, III, 76; VII, 64; XI, 50; Semerkandî, *Tuhtfe*, I, 361; Kâsânî, *Bedâi'*, I, 67; IV, 9; Kemâleddin Muhammed b. Abdülvâhid b. Abdülhamid İbn Hümâm, *Fethu'l-kadir*, Matba'atu Mustafâ el-Bâbî el-Halebî, byy., 1970 (Birlikte: Bâbertî, Ekmelüddin Muhammed b. Mahmûd, *el-İnâye şerhu'l-Hidâye*/Sâdi Çelebi, Sadullah b. İsa, *Hâşiyе ale'l-İnâye*), III, 361; V, 421; Zeylâi, *Tebyîn*, V, 223.

yaptığımız arařtırmalarda, řekli benzerlikle ilgili örneklerin daha ziyade bu meselelerde yer aldığını görmemiz belirleyici olmuřtur. řekli benzerlikle ilgili tespit edilen, sayıca az diđer meselelerden makalede yer alan konularla ilgili olanları, ilgili bölümlerin altına yerleřtirilmiř; diđerleri makaleye alınmamıřtır.

HANEFİ MEZHEBİNDE řEKLİ BENZERLİK

1. İbadet Konularında

a. Namaz Konusunda

Hanefi doktrininde, üzerinde resim olan yaygı üzerinde namaz kılınabileceđi; ancak böyle bir yaygının üstündeki resme secde edilmesinin ise mekruh olduđu belirtilmiřtir. Zira yaygıya basan řahsın, o resmi ařađılama pozisyonunda olduđu; secde halinde ise ona tazim konumunda bulunduđu üzerinde durulmuřtur. Son hareket, putlara tapan kimselerin hareketine benzetilmiřtir.³⁵ řayet resim bulunan nesne namaz kılanın önünde dikili duruyorsa, yine namaz kılmak mekruhtur. Bu hükümlerde, iradenin, yani iç alemin deđil; řeklin belirleyici olduđu kanaatindeyiz. Zira, yaygıya basarak namaz kılan kiři, řeklen bir řeyi çiđneyen, ona deđer vermeyen kiřinin hareketine benzer bir hareket yapmaktadır. Burada, řeklin belirleyici olduđu kanaatine bizi sevk eden husus, resmin üzerine secde edilmesinin mekruh kabul edilmesidir. Zira müslümanın iradê olarak resme saygı göstermesi söz konusu deđildir. Böyle olsaydı, eylem mekruh deđil; haram olurdu. Diđer taraftan, müslümanın resme tazimde bulunmayacađı gerekçesinin bu hükümde etkili olduđu, yani řekil kadar öze itibar edilerek hükme varıldıđı ileri sürülebilir. Ancak bizler, řekli benzerliđin bu hükümlerde ön planda tutulduđu kanaatindeyiz. Özellikle, resmin üstüne basarak namaz kılmak deđil; resmin üstüne bař koyarak namaz kılanın mekruh kabul edilmesi, yani iç iradenin aynı olduđu iki meselede farklı neticelere varılmasında řekli benzerliđin etkili olduđu söylenebilir.

b. Oruç Konusunda

Hanefi doktrininde orucun bozulması, öz (معني) ve řekil itibarıyla iki ađıdan ele alınmıřtır. Hanefi hukukçular, orucun manen bozulmasının, bedenın arzu duyduđu gıdalarla; řeklen bozulmasının ise, bedene herhangi bir řeyin girmesiyle olacađı kanaatindeyiz. Buna göre, çakıl taři veya demir gibi gıda olmayan bir řeyin yutulması halinde, oruç manen deđil; řeklen bozulmuř olur.³⁶ Bu fiilde, ađızdan alınan çakıl taři tıpkı yemek gibi, bođazdan geçerek karna gitmekte ve řeklen orucu bozmaktadır. Oruç, manen bozulmadıđı için çakıl taři yutan kiřiye kefâret gerekmemektedir.³⁷

35 Merginâni, *el-Hidâye*, I, 64; Zeylai, *Tebyin*, I, 167; İbn Hümâm, *Fethu'l-kadir*, I, 414; *el-Fetâvâ'l-Hindiyye*, V, 315.

36 Serahsi, *el-Mebsût*, III, 67; Semerkandi, *Tuhfe*, I, 355; Kâsâni, *Bedâi'*, II, 93; Zeylai, *Tebyin*, I, 326.

37 Serahsi, *el-Mebsût*, III, 74; Ebû Bekr b. Ali b. Muhammed el-Haddâd Zebidi, *el-Cevheretü'n-neyyire alâ Muhtasari'l-Kudûri*, Dâru'l-Hayriyye, t.y., I, 140.

Hanefî mezhebinde, dışarıdan bir şeyin bedene girmesiyle oruç bozulmaktadır. Ancak bedene dışarıdan giren şeyin, orucu bozması için, yutma eylemine benzer şekilde, tamamen gözden kaybolması gerektiği, şu hükümlerden anlaşılmaktadır: Bir kişinin bedenine mızrak veya okun saplanması halinde, bunların bir kısmı dışarıda kaldığında oruç bozulmaz. Ancak bunların ucundaki temren, beden içinde kalırsa, mızrak veya ok bedenden çıkarılsa dahi kişinin orucu bozulur.³⁸ Anlaşıldığı kadarıyla, dışarıdan bir şey bedeninin içine girdiğinden dolayı, manen oruç bozulmamakla birlikte, bedende bir şeyin kalması halinde şeklen bir şey yenmiş gibi kabul edilmekte ve tıpkı yutulan ve gözden kaybolup dışarıdan görülmeyen gıda maddesinde olduğu gibi oruç bozulmaktadır. Hanefî doktrininde bu konuyla ilgili şu hususa da yer verilmiştir: Oruç tutan şahıs, bedenine giren mızrak veya oku hemen çıkarırsa orucu bozulmaz,³⁹ zira bedene dahil olan şey, yemeğin sindirildiği yerde tam olarak kalmamıştır.⁴⁰

Bedene giren şeyin, gıdanın yutulmasına benzer, dışarıdan görülmeyecek şekilde bedeninin içinde kaybolması ilkesine göre, makat kısmından içeriye sokulan odun parçasının gözden tamamen kaybolması halinde oruç bozulmaktadır. Ancak odun parçasının bir kısmı dışarıdan görülmesi halinde orucun bozulmayacağı belirtilmiştir.⁴¹ Bu eylemlere şekli açıdan benzer diğer bir eylem şekli, bir ipe bağlanan gıda maddesinin yutulmasıdır. Şayet kişi, midesine ipe sarkıtacağı gıda maddesini, elindeki ipe tutması halinde orucu bozulmaz. Zira, kişinin elinde tutmuş olduğu ip, şeklen yutulan şeyin bir kısmının dışarıda kalmasını sağlamaktadır. Ancak bu gıda maddesinden bir parça midede kalırsa, kişi şeklen o şeyi yutmuş olduğundan orucu bozulur.⁴² Diğer taraftan, mideye sarkıtılan ipin ucundaki gıda maddesinin hemen çekilmek suretiyle mideden çıkartılması halinde, orucun bozulmayacağı; bir müddet midede kalması halinde ise orucun bozulacağını belirten görüşler de bulunmaktadır.⁴³

c. Zekat Konusunda

Hanefî mezhebinde, alçı, kireç, yakut, firuze ve zümrüt gibi maddelerden dolayı zekat verilmeyeceği, bunların yerden çıkan toprak ve taş hükmünde olduğu belirtilmiştir.⁴⁴ Burada şekli benzerliğe dayalı bir muhakeme yürütüldüğü anlaşılmaktadır. Zira bu maddeler, yerden çıkmakta, toprağa ve taşla karışmış bir halde

38 Serahsî, *el-Mebsût*, III, 98; Kâsânî, *Bedâi'*, II, 93; Zeylai, *Tebyîn*, I, 330; *el-Fetâvâ'l-Hindiyye*, I, 204.

39 Semerkandî, *Tuhfe*, I, 355; Kâsânî, *Bedâi'*, II, 93.

40 Semerkandî, *Tuhfe*, I, 355. Arapça metin şu şekilde yer almaktadır: "لم يستقر في محل الطعام"

41 Kâsânî, *Bedâi'*, II, 93. Bu eyleme şekil açısından benzer başka bir hareket, kişinin bir tarafı elinde tuttuğu odun parçasını ağzına sokmasıdır. Bu eylemde, odunun bir tarafı elinde bulunduğu müddetçe kişinin orucu bozulmamaktadır (*el-Fetâvâ'l-Hindiyye*, I, 204).

42 Serahsî, *el-Mebsût*, III, 98; Zeylai, *Tebyîn*, I, 330. Arapça metin şu şekilde yer almaktadır: "فإن بقي أحد الجانبين بيده لم يفسد صومه" "وإن لم يبق ففسد صومه"

43 Semerkandî, *Tuhfe*, I, 355; Kâsânî, *Bedâi'*, II, 93; *el-Fetâvâ'l-Hindiyye*, I, 204.

44 Serahsî, *el-Mebsût*, II, 213; Kâsânî, *Bedâi'*, II, 67; Mevsilî, *el-İhtiyâr*, I, 115; Mergînânî, *el-Hidâye*, I, 109; *el-Fetâvâ'l-Hindiyye*, I, 185.

bulunmaktadır. Bu nedenle, onlar, kıymetli maddeler olması dikkate alınmaksızın, toprak ve taş hükmüne tabi kılınmıştır. Bu bakış açısı, fikhın diğer alanlarındaki hükümlerde de etkili olmaktadır. Örneğin, Ebû Hanîfe'ye göre; yakut, zümrüt, firuze gibi maddeler, taş olduklarından bunlarla teyemmüm yapılabilir.⁴⁵

Değerli madenlerin taşla benzetilerek, onun hükmünü alması, hırsızlık suçunda da, belirleyici olmaktadır. Altın, gümüş, inci ve diğer değerli taşlar, taşla toprağa karışık halde, yani alınması mübah olan mallara şeklen benzer doğal hallerindeyken çalınırsa faile had cezası uygulanmayacağı, İmam Muhammed'den nakledilmiştir. İmam Muhammed'in görüşünde, şekli benzerliğin etkisi açıkça görülmektedir. Diğer taraftan, Hanefî mezhebinde kabul edilen görüşe göre, zikri geçen maddeleri bu durumdayken çalan şahsa had cezası tatbik edilir. Bu hükümde, zikredilen maddelerin cins olarak değersiz olmadıkları, onları bulan kişinin mutlaka almak isteyeceği gerekçesine yer verilmiştir.⁴⁶

d. Kurban Konusunda

İslam dininde, kurban ibadetini ifa ederken hayvanların kesiminde kesici nitelikte aletlerin kullanımı üzerinde önemle durulmaktadır. Zira bu nitelikteki aletler, hayvanı yaralamakta ve kan akıtmaktadır. Diğer taraftan, bu nitelikte olmayan bir aletle kesilen hayvanın etini yemek helal değildir. Avcı olarak eğitilen hayvanların, yırtıcı hayvanlardan sivri dişli ve kuşlardan da pençeli olması şartı da, kanaatimizce, bu hususla ilgilidir.⁴⁷ Zira pençeler ve sivri dişler, kesici alet özelliğini göstermektedir. Ayrıca avcı hayvan, avını çarpma veya boğma suretiyle öldürürse yaralama olmadığından avın eti yenmemektedir.⁴⁸ Buna benzer şekilde, damarları kesip kanı akıtan aletlerle kesim yapmak caiz görülmüştür.⁴⁹ Diğer taraftan, yerinde duran diş ve tırnakla kesim yapmak ise caiz değildir. Hanefî hukukçular, bu meselede ilgili nasları delil almışlar⁵⁰ ve hayvanın bu şekilde kesilmesinde, insanın kuvvet ve ağırlığının etkili olduğunu gerekçe göstermişlerdir. Bu tür eylemler, (şeklî açıdan) hayvanın boğularak öldürülmesine benzetilmiştir.⁵¹

Hayvanların kesimi ve avlanmasında yaralayıcı aletlerin kullanımı hususunda nasların belirleyici olduğu bilinmektedir. Diğer taraftan, hangi tür öldürme eylemlerinde faile kısâsın tatbik edileceği hususunda, kurban ibadetine şekli açıdan benzerliğin dikkate alındığı metinler bulunmaktadır: Ebû Hanîfe'ye göre, kesici veya delici aletlerle icra edilen öldürme eylemlerinde faile kısâs cezası tatbik edil-

45 Semerkandî, *Tuhfe*, I, 42; Kâsânî, *Bedâi'*, I, 54; Zeylâi, *Tebyîn*, I, 38; İbn Nüceym, *Bahr*, I, 155.

46 Serahsî, *Mabsût*, IX, 154; Zeylâi, *Tebyîn*, III, 215; *el-Fetâvâ'l-Hindiyye*, II, 175.

47 Serahsî, *el-Mabsût*, XI, 221; Semerkandî, *Tuhfe*, III, 73; Kâsânî, *Bedâi'*, V, 44; Mevsilî, *el-İhtiyâr*, V, 3.

48 Mevsilî, *el-İhtiyâr*, V, 4.

49 Serahsî, *el-Mabsût*, XI, 227; Semerkandî, *Tuhfe*, III, 70; Mevsilî, *el-İhtiyâr*, V, 12.

50 Hz. Peygamber (as), damarları kesen aletlerle kesilen hayvanların etlerinin yenilebileceğini, tırnak ve diş ile kesilen hayvanların etlerinin ise yenilemeyeceğini belirtmiştir (Ebû Abdurrahmân Ahmed b. Ali b. Şu'ayb Nesâi, *es-Sünenü'l-kübrâ*, Beyrût, 1991, "Dahâyâ", 25).

51 Serahsî, *el-Mabsût*, XI, 227; Semerkandî, *Tuhfe*, III, 70; Kâsânî, *Bedâi'*, V, 42; Mevsilî, *el-İhtiyâr*, V, 12.

mektedir. Zira bu tür aletler, tıpkı hayvanların kesiminde olduğu gibi, yaralayıcı niteliğe sahiptir. Bu muhakeme metodunda, hayvanların ve insanların öldürülmesi arasındaki şekli benzerliğin dikkate alındığı ve her iki eylemde kullanılan aletler arasında yaralayıcı olma fonksiyonu açısından benzerlik kurulduğu görülmektedir. Ancak bu iki tür eylemin mahiyet itibarıyla farklı olduğu bilinmektedir. Zira hayvanların etlerinin helal olmasıyla, faile kısâsın uygulanması farklı konulardır. Bununla birlikte, kesici olmayan aletlerle kesilen hayvanın etinin helalliği noktasında şüphe olduğu, aynı şekilde bu nitelikte olmayan aletlerin öldürme suçunda kullanımını nedeniyle faile kısâs cezası verilmesinde de şüphe oluşacağı belirtilmiştir.⁵²

Ebû Hanîfe'nin amd kapsamına giren eylemlerin tespitinde kesici ve delici aletlerin kullanımını itibara alırken, başta nasslar olmak üzere birçok delil ve gerekçeden yararlandığı bilinmektedir.⁵³ Yukarıda kurban ibadetine yapılan kıyâsın da bunlardan biri olduğu ve burada şekli benzerliğin etkili olduğu söylenebilir.

Şekli benzerliğin dikkate alındığı kurbanla ilgili diğer bir mesele, hibeden dönme konusuyla bağlantılıdır: Hanefî mezhebinde bazı tasarruflar, hibeden vazgeçilmesine engel olmaktadır. Buna göre, bağışlanan koyunun kesilmesi, hibeden dönmeye engel değildir. Ancak bağışlanan koyun kurban bayramında veya temettu' haccında kurban olarak kesilirse, Ebû Yusuf'a göre, kesme işlemi Allah'a yakınlaşma amacıyla yapıldığından, bağışlayan için hibeden dönme hakkı bulunmaz. İmam Muhammed ise, hibe yapan kişinin dönme hakkının devam ettiği kanaatinde dir.⁵⁴ İmam Muhammed'e göre, hayvan boğazlandığında, onda bir kusur meydana gelmektedir; ancak hayvanın geri kalan kısmında hibe yapan kişinin cayma hakkı, tıpkı kasaba verilen koyunda olduğu gibi devam etmektedir. Hayvanın kurbanlık olarak kesilmesini, kasabın et amacıyla hayvanı kesmesine kıyaslayan İmam Muhammed, Allah'a yakınlaşma maksadının niyet ve hayvan kesme fiilinde bulunmakla birlikte hayvanın kendisinde bulunmadığını ileri sürmüştür. Bu nedenle, hayvanın boğazının kesilmesinin Allah'a yakınlaşma amacı veya et alma amacıyla yapılması arasında bir fark bulunmadığını belirtmiştir. İmam Muhammed'in bu görüşünde, özü dikkate alan diğer Hanefî hukukçuların aksine, şekli itibara aldığı görülmektedir.⁵⁵

2. Yemin Konusunda

Hanefî hukukçuların yemin konusunda şekli benzerliği dikkate alan hükümlerinden tespit edebildiğimiz birkaçına burada yer vermek istiyoruz. Yemin kefareti⁵⁶ on fakire elbise verme şeklinde ifa etmeye çalışan şahsın, fakire mest ve

52 Serahsi, *Mebst*, XXVI, 123; İbn Âbidin, *Reddü'l-muhtâr*, VI, 528.

53 Bu konuda bkz. Dipnot 116, 117, 118, 119 ve ilgili paragraflar.

54 Kâsânî, *Bedâi'*, V, 77; *el-Fetâvâ'l-Hindiyye*, V, 303.

55 Serahsi, *el-Mebst*, XII, 99-100.

56 Yemin kefareti, ayette belirtildiği üzere, on fakirin doyurulması, giydirilmesi veya köle azat edilmesi seçeneklerinden biriyle ifa edilebilir. Bunlara güç yetiremeyen şahıs, üç gün oruç tutar (*Mâide*, 5/89).

takke vermesi giysi olarak yeterli görülmemiştir. Bunları giyen şahsın giyimli olarak değerlendirilemeyeceğini belirten Hanefî hukukçular, bu meselede sadece bunları giyen kimsenin kıldığı namazın caiz olmamasını gerekçe göstermişlerdir.⁵⁷ Mest ve takkeyle namaz kılan kişinin şekli durumu itibara alınarak, yemin kefâretiyle ilgili bir meselenin değerlendirilmesinde şekli benzerliğe dayalı muhakemenin etkili olduğu kanaatindeyiz.

Hanefî mezhebinde, biriyle konuşmamaya yemin eden kişinin konuşmak istemediği şahıs uykudayken onunla konuştuğunda, yeminin bozulacağı kabul edilmiştir.⁵⁸ Aslında Hanefî eserlerde, konuşma eyleminin dinlemeyi ihtiva ettiği belirtilmiştir.⁵⁹ Bu durumda, dinleme olmadan, konuşmanın söz konusu olmayacağı anlaşılmaktadır. Bununla birlikte, dinleme, idrak edilemeyen, insanın iç alemiyle ilgili manevî unsur olduğundan, onun yerine somut bir ölçü dikkate alınmaktadır. Bu da, dinleyicinin konuşanı dinleyebilecek kadar uzağında bulunmasıdır. Bu nedenle, kişinin kulak vermesi halinde duyamayacağı kadar uzağında bulunan bir kimseye seslenmesi halinde yemin bozulmamaktadır. Ancak duyacağı kadar yakınında bulunan kişiye çağırması veya onunla konuşması halinde, dinleyici konuşanı duyarsa dahi, yemin bozulmuş kabul edilmektedir.⁶⁰

Konuşmayla ilgili yeminlerde, konuşanla dinleyen arasındaki mesafeyi itibara alan Hanefî doktrininde, sağır bir kimseyle konuşmamaya yemin eden kişi, normal bir kimsenin duyacağı bir mesafede sağır kişiyle konuştuğunda, tıpkı uyku halindeki kişiyle konuşması gibi yemini bozulmaktadır. Şekli benzerliğin dikkate alındığı bu meselede, konuşmacının sesinin dinleyicinin kulağına gitmiş olması, yeterli kabul edilmiştir. Kişinin söyleneni anlamamasının uyku hali veya sağırılık nedeniyle olması, dinleyicinin kendisini söze vermemesi veya akıl özürsü olmasına benzetilmiştir. Bütün bu örneklerde, şekli benzerliğin dikkate alındığı, öz itibarıyla konuşma ve dinleme kavramlarına itibar edilmediği söylenebilir.⁶¹

3. Aile Hukukunda

Hanefî doktrininde, kadının mehir verilene kadar, kocasından kendini sakındırma hakkının bulunduğu kabul edilmiştir. Ayrıca kadın, kendisini kocasından sakındırdığı bu zaman diliminde, nafakaya da hak kazanmaktadır. Diğer taraftan Ebû Hanîfe, kadının kendini kocasından sakındırmasının gerdekten önce veya

57 Serahsî, *el-Mebsût*, IX, 4; Mevsilî, *el-İhtiyâr*, IV, 48; Zebîdî, *Cevhere*, II, 195; Kâsânî, *Bedâi'*, V, 105.

58 Diğer taraftan, Hanefî mezhebinde, konuşmamaya yemin ettiği kişinin uykuda olması halinde, yeminin bozulması için, yemin eden kişinin onu uyandırmasının şart olduğu şeklinde bir görüş de ileri sürülmüştür. Zira bu durumda, konuşan, dinleyiciye sesini tam olarak işittirmiş olacaktır (Kâsânî, *Bedâi'*, III, 48; Merginânî, *el-Hidâye*, II, 84; Mevsilî, *el-İhtiyâr*, IV, 59-60; Zeylaî, *Tebyîn*, III, 136).

59 Arapça metin şu şekildedir: "المكالمه عبارة عن الاستماع". Ayrıca konuşmanın anlamıyla ilgili olduğu (المراد بالكلام الإيهام) ve bunun ölüyle değil; hayat sahibi bir insanla gerçekleşeceği belirtilmiştir (Mevsilî, *el-İhtiyâr*, IV, 71).

60 Kâsânî, *Bedâi'*, III, 48; Merginânî, *el-Hidâye*, II, 84; Mevsilî, *el-İhtiyâr*, IV, 59-60; Zeylaî, *Tebyîn*, III, 136.

61 Kâsânî, *Bedâi'*, III, 48; Merginânî, *el-Hidâye*, II, 84; Mevsilî, *el-İhtiyâr*, IV, 59-60; Zeylaî, *Tebyîn*, III, 136.

sonra olmasını aynı kapsamda değerlendirirken; İmâmeyn, gerdekten sonra kadının kocasından kendini sakındıramayacağı, bu durumda ona nafaka verilmeyeceği kanaatindedir.⁶² Onlar, bunu, satıcının malı müşteriye teslim ettikten sonra bedeli tahsil edememesi halinde, bedeli almak maksadıyla malı müşteriden talep edememesine benzetmişlerdir. Zira kadın, gerdekten önce cinselliğini kocaya teslim etmiştir, bunun bedelini tahsil etmek için kendisini kocasından alıkoyma hakkı bulunmamaktadır. Dikkat edilirse, burada satıcının malı müşteriye tesliminin, kadının mehir bedeli karşılığında cinselliğini kocasına teslimine benzetilmesi, kanatimizce, şekli benzerliğin etkili olduğu bir muhakemedir. Diğer taraftan, kadının her iki halde de, kendini kocasından alıkoyma hakkının bulunduğu belirten Ebû Hanîfe de, kendi görüşünü satım akdinde malın teslimi ekseninde savunmaktadır. Ona göre mehir, kocanın eşiyle gerçekleştireceği bütün cinsel ilişkilerin bedeli durumundadır. Kadın, gerdekten sonra mehrin bir kısmının karşılığını kocasına teslim etmiştir. Ancak diğer kısmını teslim etmek zorunda değildir. Ebû Hanîfe kadının kocasını kendisine yaklaştırmamasını, satış akdinde satıcının malın bir kısmını müşteriye teslim ettikten sonra, alacağını tahsil etmek maksadıyla diğer bir kısmını yanında alkoymasına benzetmektedir.⁶³

Hanefilerde kabul edilen genel görüşe göre, kadına ait sütün bir çocuğa makattan verilmesi halinde, bu süt, onun karnına gitmeyeceği için süt mahremiyeti oluşmaz. Ancak İmam Muhammed, orucun bozulmasına kıyasla, bu şekilde de süt mahremiyetinin oluşacağı kanatindedir. Onun bu iki meseledeki şekli benzerliği dikkate aldığı görülmektedir. Diğer taraftan, Hanefî doktrininde bu görüşü kabul etmeyen hukukçular, orucun bozulmasında beslenme ve tedavi amaçlı hareketlerin dikkate alındığını, oruçlu kişiye makattan verilen sütle o kişinin gıda almış olacağını, bu nedenle orucun bozulacağını belirtmişlerdir. Süt mahremiyetinde ise, çocuğun kendisine verilen sütle beden gelişiminin amaçlandığı, makattan verilen sütte bu niteliğin bulunmadığı belirtilmiştir.⁶⁴

Hanefî hukukçular, sıvı karışımlarda fazla miktarda olan sıvıya göre hükme varılacağı, az miktardaki sıvının çok olanın karşısında yok hükmünde olduğu prensibini benimsemiş ve bunu birçok hükümde uygulamışlardır: Örneğin, kadının sütünün farklı bir sıvıyla karıştırılarak bir çocuğa verilmesi halinde, karışımda fazla olana itibar edilerek hükme varılır.⁶⁵ Buna göre, karışımda süt fazla ise, çocukla kadın arasında süt mahremiyeti oluşur. Mevsilî, karışımda az olanın fazla miktardaki sıvıya göre yok hükmünde olmasını, az miktardaki suyun denize döküldüğün-

62 Kâsânî, *Bedâi'*, IV, 19; Mevsilî, *el-İhtiyâr*, IV, 5

63 Kâsânî, *Bedâi'*, II, 288; Mevsilî, *el-İhtiyâr*, IV, 5; Zeylâi, *Tebyîn*, II, 155; Ekmelüddin Muhammed b. Mahmûd Bâbertî, *el-İnâye şerhu'l-Hidâye*, Matbaatü Mustafâ el-Bâbî el-Halebî, byy., 1970 (Birlikte: İbn Hümâm, Kemâleddin Muhammed b. Abdülvahid b. Abdülhamid, *Şerhu fethi'l-kadir*/ Sadi Çelebi, Sadullah b. İsa, *Hâşiye ale'l-İnâye*), V, 372.

64 Merginânî, *el-Hidâye*, I, 225; Mevsilî, *el-İhtiyâr*, III, 120; Zeylâi, *Tebyîn*, II, 186.

65 Semerkandî, *Tuhfe*, II, 239; Kâsânî, *Bedâi'*, IV, 9; Merginânî, *el-Hidâye*, I, 224; Mevsilî, *el-İhtiyâr*, III, 119. Bu konuda ayrıca bkz. Dipnot 27.

de, cüzlerinin denize dağılıp içilme özelliğini kaybetmesine benzetmiştir.⁶⁶ Aynı şekilde iki anne sütü karıştırıldığında, Ebû Yusuf ve Ebû Hanîfê'ye göre, karışım- da sütü fazla miktarda olan kadın, çocuğun süt annesi olmaktadır. Diğer taraftan, İmam Muhammed ve Züfer, bu durumda her iki anneden de süt mahremiyetinin oluşacağını, zira herhangi bir cinsin kendi cinsiyle bir araya gelmesi halinde, fazla miktardaki sıvının varlığında diğerinin etkisinin yok olmayacağını belirtmişlerdir.⁶⁷

Hanefî mezhebinde, eşini ricî talakla boşayan koca, ona şehvetle dokunur veya onun cinsel organına şehvetle bakarsa, eşine dönmüş kabul edilir. Ancak bu hareketleri şehvet duymaksızın yaparsa, bu fiiller, kadına dönüş olarak değerlendirilmez. Zira doktor ve ebe de, tıbbî muayene için kadına dokunmakta veya bakmaktadır. Ancak onlar, bu fiilleri şehvet hissiyle yapmamaktadır.⁶⁸ Sonuç olarak, erkeğin eşine yönelik dokunma ve benzeri eylemleri şehvet hissiyle yapmaması, şekli açıdan kadına yabancı olan doktorun muayene sırasındaki fiillerine benzetilmiş ve bu hareketlerle kocanın eşine yönelmediği, ona dönmediği sonucuna varılmıştır.

Yukarıdaki hükme benzer şekilde, müşteri almış olduğu cariye'nin cinsel organına şehvetle bakar veya dokunursa, muhayyerlik hakkı düşmektedir. Zira alıcının bu hareketleri şehvetle yapabilmesi, sadece cariye'nin onun mülkiyetine girmesi halinde helal olur. Bu da, müşterinin satışa razı olduğu ve neticede muhayyerlik hakkının düştüğünü gösterir. Ancak müşteri bu hareketleri, şehvetle yapmadığında, muhayyerlik hakkı devam eder. Zira ebe veya doktorun buna benzer hareketleri bulunmaktadır. Müşteri de, alacağı şey hakkında tam bilgi sahibi olmak için cariye'ye şehvet duymaksızın bakabilir veya dokunabilir.⁶⁹ Yukarıdaki paragrafta verilen örnekte olduğu gibi, bu meselede müşterinin hareketleriyle doktor ve ebenin hareketleri arasında şekli benzerlik kurulduğu görülmektedir.

Hanefî mezhebinde, ricî boşanmadan⁷⁰ sonra kadına dönüşle ilgili bazı hükümlerde, şekli benzerliğin etkili olduğu söylenebilir: Erkek uykudayken, kadın ve erkek arasında cinsel birleşme olması halinde, bu, boşanmadan sonra kadına dönüş olarak kabul edilir.⁷¹ Bu meselede, erkeğin ihtiyarının dikkate alınmadığı, Kâsânî tarafından açıkça belirtilmiştir.⁷² Aynı şekilde, kadının gizlice veya hileyle erkeğe dokunması halinde, erkek şehvet duyduğunu itiraf ederse, kadına dönüş gerçekleşmiş olur.⁷³ Aslında, boşama veya boşamadan sonra kadına dönme fiilleri,

66 Mevsilî, *el-İhtiyâr*, III, 119.

67 Kâsânî, *Bedâi'*, IV, 9-10; Merginânî, *el-Hidâye*, I, 224-225; Mevsilî, *el-İhtiyâr*, III, 119; İbn Nüceym, *Bahr*, III, 245.

68 Serahsî, *el-Mebsût*, XIII, 61; Kâsânî, *Bedâi'*, III, 182; Merginânî, *el-Hidâye*, II, 6.

69 Semerkandî, *Tuhfe*, II, 68; Kâsânî, *Bedâi'*, III, 182; Merginânî, *el-Hidâye*, II, 6; İbn Âbidîn, *Reddü'l-muhtâr*, IV, 583.

70 Ricî boşama, kocanın, yeni bir akde ihtiyaç duymaksızın, iddet içinde belirli söz ve fiillerle eşine dönebileceği boşama türüdür.

71 Semerkandî, *Tuhfe*, II, 68; Kâsânî, *Bedâi'*, III, 183; Zebidî, *Cevhere*, II, 50; İbn Hümâm, *Fethu'l-kadir*, IV, 160.

72 Kâsânî, *Bedâi'*, III, 182.

73 Semerkandî, *Tuhfe*, II, 178; Kâsânî, *Bedâi'*, III, 182; İbn Hümâm, *Fethu'l-kadir*, IV, 160. Semerkandî, bu görüşü mezhepte kabul edilen genel bir hüküm gibi aktarırken; Kâsânî ve İbn Hümâm, meseleyi hukukçuların farklı görüşlerine yer vererek incelemişlerdir. Kâsânî ve İbn Hümâm, bu görüşün Ebû Hanîfe ve İmam Muhammed'e ait olduğunu; Ebû Yusuf'un kadının bu hareketleriyle ricâtn gerçekleşmeyeceği kanaatinde olduğunu belirtmiştir.

erkeğin kendi iradesiyle ilgili fiillerdir. Bununla birlikte, kadının yaptığı hareketlerle, ona dönüşün kesinlik kazanması, bu eylemlerde, şekli benzerliğin etkili olduğu kanaatine bizleri sevk etmektedir. Zira erkek aynı hareketleri iradesiyle yaptığında kadına dönmüş olur. Kadının yaptığı eylemler de, erkeğin yaptığı fiillere şekli açıdan benzerlik gösterdiğinden, erkeğin ihtiyarı olmasa dahi, kadına dönmenin gerçekleştiği hükmüne varılmaktadır. Serahsî ve İbn Hümâm, mahremiyet konusunda cinsel ilişki ve ona götüren davranışlar hususunda, erkeğin eylemiyle kadının eyleminin eşit değerlendirildiğini açıkça belirtmişlerdir.⁷⁴

Ricât konusunu, mahremiyetin oluşumuyla ilgili kurallar bağlamında değerlendiren Hanefî fakihler, muhayyerlikle ilgili bir meseleyi de aynı bakış açısıyla ele almışlardır. Buna göre, muhayyerlik şartıyla bir cariye satın alan şahıs, uyku-dayken, cariye o şahsın cinsel organını kendi cinsel organının içine soktuğunda, müşterinin muhayyerlik hakkı düşmektedir.⁷⁵ Yukarıda belirtildiği üzere, Hanefî mezhebinde, cinsel birleşmeyle ona götüren davranışlar mahremiyet hususunda aynı hükmü doğurmaktadır. Bu nedenle, Ebû Hanîfe ve Ebû Yusuf'a göre, cariye, alıcının cinsel organına şehvetle bakar veya onu şehvetle tutar veya öperse, cariyede satış meydana gelmiş ve cariyenin anne ve kızıyla alıcı arasında sıhriyet haramlığı gerçekleşmiş olur. Aslında, muhayyerlik hakkında, kişinin rızası belirleyicidir. Nitekim İmam Muhammed bu gerekçeyi ileri sürerek, cariyenin bu tür hareketleriyle alıcı için muhayyerlik hakkının düşmeyeceği kanaatindedir. Ebû Hanîfe ve Ebû Yusuf ise, erkeğin ve kadının cinsel davranışlarının aynı neticeyi doğurduğu kanaatini belirterek alıcının muhayyerlik hakkının düşeceğini ileri sürmüşlerdir.⁷⁶ Onların muhayyerlik hakkıyla ilgili bir konuyu mahremiyetin oluşumu ekseninde ele alarak, erkek ve kadının cinsel davranışlarını eşit düzeyde değerlendirmesi, kanaatimizce, şekli benzerliğin etkisini göstermektedir.

Hanefî mezhebinde, evlenmesi caiz olmayan kadınlarla yapılan nikah akdi nedeniyle faile zina haddinin uygulanıp uygulanmayacağı hususu tartışmalıdır. Ebû Hanîfe'ye göre, evlenmesi helal olmayan bir kadınla nikah akdi yaparak cinsel ilişkiye giren şahıs, bu eylemin haram olduğunu bilse de bilmese de, kendisine zina haddi tatbik edilmez. Ancak haram olduğunu bilmesi halinde, tazîr cezası uygulanır. Ebû Hanîfe, bu konuda, Hz. Peygamber'in (as) velisinin izni olmaksızın evlenen kadının nikahının geçersiz olduğu; bununla birlikte kadınla cinsel ilişkiye girilmesi halinde erkeğin mehir ödemesi gerektiğini belirten sözlerini delil almıştır.⁷⁷ Ebû Hanîfe'ye göre, bu hadis, hukukî açıdan geçersiz nikah akdinin şekli varlığının dahi

İbn Hümâm, bu meselede ve cariyenin satım akdindeki muhayyerlik müddeti içinde alıcısına yönelik mahremiyet doğurucu hareketleri hususunda, Ebû Yusuf ve İmam Muhammed'ten farklı görüşler nakledildiğine yer vermiştir (İbn Hümâm, *Fethu'l-kadir*, IV, 160).

74 Serahsî, *el-Mebsût*, XIII, 61; İbn Hümâm, *Fethu'l-kadir*, IV, 160.

75 Serahsî, *el-Mebsût*, XIII, 61; Semerkandî, *Tuhfe*, II, 69; Kâsânî, *Bedâi'*, V, 269; İbn Hümâm, *Fethu'l-kadir*, IV, 160.

76 Serahsî, *el-Mebsût*, XIII, 61; Kâsânî, *Bedâi'*, III, 182. Hukukçuların görüşleri hakkında detaylar için bkz. Dipnot 73.

77 Ebû İshâ Muhammed b. İshâ b. Sevre es-Sülemî Tirmizî, *el-Câmi'us-sahih*, el-Mektebetü'l-İslâmiyye, t.y. Nikâh 14; Ebû Abdullah Muhammed b. Yezid er-Rebe'i el-Kazvîni İbn Mâce, *Sünenü İbn Mâce*, Delhi 1905, Nikâh 15.

had cezasının düşmesinde etkili olduğunu göstermektedir. Ebû Hanîfe, hukuken geçerli ve batıl evlilik akitlerini şekli benzerliği nedeniyle, had cezasının düşmesi açısından aynı hükme tabi kılarken, İmâmeyn kadınların kendisi için helal olmadığını bilerek evlenen kişinin yaptığı eylemin zina suçunu oluşturduğunu ve netice itibarıyla kendisine zina haddi tatbik edileceği kanaatindedir.⁷⁸ Ebû Hanîfe'nin verdiği hükümle kıyaslandığında, onların failin iradesini, yani manevî unsuru daha ziyade itibara aldıkları görülmektedir.

Ebû Hanîfe ve İmam Muhammed'e göre, baba veya vasinin sorumluluğu altında bulunan çocuğa ait köle ve cariye evlendirme yetkisi bulunmamaktadır.⁷⁹ Bunun gerekçesi, nikah akdinin efendiye hizmet açısından köle ve cariyede kusur oluşturmasıdır. Ebû Yusuf ise, cariye evlendirilmesine cevaz vermiştir. Onun gerekçesi, mehir ödenmesi gerekmediğinden (zira cariyeye verilen mehri efendisi almaktadır) bu akdin çocuk aleyhinde malî bir zarara neden olmamasıdır. Ayrıca Ebû Yusuf, cariye evlenmesi neticesinde doğacak çocukların, cariye efendisinin kölesi haline geleceğinden, cariye evlenmesinde çocuğun yararının bulunduğunu belirtmiştir. Bu nedenle, bu akit, baba veya vasinin çocuğa ait hayvanlardan erkekle dişiyi çiftleştirmesine benzetilmiştir.⁸⁰ Bu hükümde, köle ve cariye evlendirilmesinin, hayvanların çiftleştirilmesiyle kıyaslanması, şekli benzerliğe dayalı bir muhakemedir.

4. Ceza Hukukunda

Bu bölümde, ikrah konusu, zina, zina isnadı (kazf) ve öldürme suçlarında şekli benzerliğin etkili olduğunu düşündüğümüz hususlara temas edilecektir. Bu bölümde ikrah konusuyla başlama nedenimiz, ikrahın, akabinde yer vermeyi düşündüğümüz zina suçuyla ilgili meseleler hakkında temel oluşturacak hükümler ihtiva etmesidir.

a. Suça ve Haksız Fiile Zorlamada (İkrah)

Hanefî doktrininde gelişmiş bir ikrah nazariyesi bulunmaktadır. Bununla birlikte, burada ikrahla ilgili şekli benzerliğe dayalı muhakemenin etkili olduğu meselelere temas edilecektir.⁸¹ Hanefî mezhebinde ikrahla ilgili meselelerde, aslı failin onu eyleme zorlayan ferî failin *aleti olmaya uygun olup olmamasının*, önemli bir kriter olarak benimsendiği ve hükümler üzerinde etkili olduğu görülmektedir. Makalede incelenen şekli benzerlikle ilgili örnekler de, ikrah konusunda bu ölçünün dikkate alındığı meselelerde görülmektedir. Örneğin, öldürme ve mala zarar ver-

78 Serahsi, *el-Mebsût*, IX, 85-86; İbn Hümâm, *Fethu'l-kadîr*, V, 260; İbn Âbidîn, *Reddü'l-muhtâr*, IV, 24.

79 Serahsi, *el-Mebsût*, V, 121-122; Zeylai, *Tebyin*, V, 207; *el-Fetâvâ'l-Hindiyye*, I, 333.

80 Serahsi, *el-Mebsût*, V, 121-122.

81 İkrahın mülci veya gayr-i mülci olması ve eyleme zorlanan aslı failden rızayı kaldırmakla birlikte ihtiyarı kaldırmadığı vb. birtakım hususlar hakkında bkz. Ali Bardakoğlu, "İkrah", *DİA*, XXII, 30-37.

me, fiili bizzat icra eden aslı failin, onu eyleme zorlayan ferî failin aleti olmaya uygun eylemlerden kabul edilmiştir. Bu tür eylemlerde, ferî fail, eylemi bizzat kendisi gerçekleştirmiş kabul edilerek aslı failin icra ettiği fiil, ferî faile isnat edilmektedir. Diğer taraftan, yemek yeme, cinsel ilişki ve konuşma ise, aslı failin onu eyleme zorlayan ferî failin aleti olması uygun görülmeyen fiilerdir. Bu tür eylemler, aslı faile isnat edilmekte ve aslı fail, (bazı hükümler açısından) adeta başkasının zor kullanması olmaksızın eylemi ihtiyarıyla gerçekleştiren kişi olarak kabul edilmektedir.⁸²

Öldürme eylemine zorlanan aslı fail için yukarıda belirtildiği şekilde bir ikrah söz konusu olduğundan, aslı failin yerine ferî fail, kısasen ölüm cezasına çarptırılmaktadır.⁸³ Hanefî doktrininde, öldürme eyleminde aslı failin, ferî failin eylemde kullandığı alet olmaya uygunluğu, ferî failin aslı faili öldürmek istediği şahsın üzerine atarak ölüm neticesini gerçekleştirebilme imkanıyla açıklanmıştır.⁸⁴ Aynı şekilde, ikrah altında mala zarar verme eyleminde aslı failin, ferî failin eylemde kullandığı alet olmaya uygunluğu, ferî failin eylemi bizzat icra eden aslı faili tutarak malın üzerine atıp onu telef edebilme imkanıyla gerekçelendirilmiştir.⁸⁵ Bu nedenle, ferî failin telef edilen malı tazmin edeceği belirtilmiştir.⁸⁶

Öldürme ve mal telef etme fiillerinde, ikrahın hükümler açısından etkili olabilmesinin eylemi icra eden aslı failin ferî failin elinde bir alet konumunda olmasıyla açıklanması ve iki meselede de verilen örneklerin şekli açıdan benzerliği, şekli benzerliğe dayalı muhakeme metodunun etkisini göstermektedir.

Hanefî mezhebinde, zina eyleminde, aslı fail, onu eyleme icbar eden ferî failin aleti olmaya, şekli açıdan uygun görülmemiştir. Hanefî fakihler, bunu, zina eyleminin başkasının aletiyle gerçekleştirilemeyeceği gerekçesiyle açıklamışlardır.⁸⁷ Zina eyleminde ferî fail, suça zorlanmakla birlikte, eylemin aslı faile isnat edilmesi, aslı fail aleyhine birtakım hukukî neticeler doğurmaktadır. Buna göre, zina suçunu icra etmeye zorlanan erkek, kadına ukr⁸⁸ denilen mehri kendisi ödemek zorundadır.⁸⁹ Ayrıca, ikrah altında zina suçuna icbar edilen erkek⁹⁰ ve kadın⁹¹ muhsan olma vasfını kaybetmekte ve kendilerine zina isnadında bulunan şahıslara kazf suçundan

82 Zeylai, *Tebyin*, V, 181; Bâberti, *el-İnâye*, IX, 244; İbn Âbidin, *Reddü'l-muhtâr*, VI, 136; *el-Fetâvâ'l-hindiyye*, V, 35.

Zeylai'nin Arapça metni şu şekildedir: "اقتصر الفعل على المكره فيكون كأنه فعله باختياره من غير إكراه أحد".
83 Bu görüş, Ebû Hanîfe ve İmam Muhammede aittir. Diğer taraftan Züfer'e göre, sadece eylemi icra eden şahsa kısas cezası uygulanır. Ebû Yusuf ise, hiçbir faile kısasın uygulanmayacağı görüşündedir (Serahsî, *el-Mebsût*, IX, 68; Zeylai, *Tebyin*, V, 181).

84 *Merginânî*, *el-Hidâye*, III, 278; Bâberti, *el-İnâye*, IX, 244. Arapça metin şu şekildedir: "فيسير آلة للمكره فيما يصلح آلة له وهو القتل" "بان يلقيه عليه".

85 Bâberti, *el-İnâye*, IX, 244; İbn Hümâm, *Fethu'l-kadir*, IX, 246; İbn Âbidin, *Reddü'l-muhtâr*, VI, 136.

86 *Merginânî*, *el-Hidâye*, III, 278.

87 Serahsî, *el-Mebsût*, IX, 68; Zeylai, *Tebyin*, V, 181.

88 Ukr, şüphyle veya gasp yoluyla icra edilen zina eylemlerinde, kadına mehir olarak verilen bedede denir.

89 Kâsânî, *Bedâi'*, VII, 180-181.

90 Zeylai, *Tebyin*, V, 181; İbn Âbidin, *Reddü'l-muhtâr*, IV, 55.

91 Serahsî, *el-Mebsût*, IX, 68; İbn Hümâm, *Fethu'l-kadir*, V, 336; İbn Âbidin, *Reddü'l-muhtâr*, IV, 55. Ebû Yusuf'tan zina eylemine zorlanan kadının muhsan olma vasfını kaybetmeyeceğine dair bir görüş nakledilmiştir (Serahsî, *el-Mebsût*, IX, 68).

dolayı had cezası uygulanmamaktadır. Bu bağlamda, ikrahın günah mesuliyetini düşürdüğü; ancak iki yabancı kişi arasında gerçekleştirilen cinsel ilişkiyi zina eylemi olmaktan çıkarmadığı belirtilmiştir.⁹²

Zina suçunda ikrah, eyleme zorlanan failin aleyhine birtakım hukukî neticeler doğurmakla birlikte, ondan had cezasını düşürmektedir. Hanefî metinlerde, had cezasının düşmesi noktasında da, şeklin dikkate alındığı hükümlere yer verilmiştir. Şöyle ki, zina eylemine icbar edilen erkek veya kadın bu eylemi gönüllü olarak icra ederse (طواعية), kendilerine had cezası tatbik edilir. Bu nedenle, Ebû Hanîfe, ilk görüşünde eyleme zorlanan kadının değil de; erkeğin zina suçunu icra etmesi halinde, erkeğin aletinin ereksiyon haline geçmesini eylemi gönüllü olarak⁹³ icra etmesi şeklinde yorumlayarak, erkeğe had cezasının uygulanacağını belirtmiştir.⁹⁴ Sonradan Ebû Hanîfe'nin terk ettiği bu görüşte⁹⁵ erkeğin, zina eylemini aletiyle icra eden aktif taraf olarak görülmesinin etkili olduğu anlaşılmaktadır.⁹⁶ Zina suçunda erkeğin aktif taraf olması, çocuk veya akıl hastasıyla zina yapan kadın ve erkeğin sorumluluğunun farklı temellendirilmesinde de belirleyici olmaktadır.

b. Zina Suçunda

Hanefî eserlerde, çocuk veya akıl hastası bir erkekle zina yaptığında kadına had cezası uygulanmamaktadır. Bu görüş, farklı gerekçelerle açıklanmıştır. Onlara göre, kadın, şerî emirlerle muhatap olmayan bir şahısla cinsel ilişkiye girmiştir. Çocuk ve akıl hastasının fiili dil açısından zina kavramıyla ifade edilebilir; ancak bu eylem, dini ve hukukî açıdan zina suçunu oluşturmaz. Zira dini ve hukukî açıdan zina, dini emirler dolayısıyla kendisinden uzak durulması gereken, onu icra eden failin günaha gireceği bir eylemin adıdır. Ancak çocuk ve akıl hastasının günah işlemesi söz konusu olmadığından, zina suçunun onlar hakkında sabit olması imkansızdır. Bu, zinanın kadın için de söz konusu olmadığını göstermektedir. Bu nedenle, kadının tıpkı kocasıyla cinsel ilişkiye girmediği gibi had tatbik edilmez.⁹⁷

Temyiz yeteneği olmayan kişilerle gerçekleştirilen zina eyleminde kadın ve erkeğin konumunun farklı değerlendirilmesinde, hukukçuların dikkate aldığı birçok

92 Serahsî, *el-Mebsût*, IX, 68; İbn Hümâm, *Fethu'l-kadir*, V, 336; İbn Âbidin, *Reddü'l-muhtâr*, IV, 55.

93 İkrâh altında zina eylemini icra eden erkeğin cinsel organının ereksiyon haline geçmesinin onun eylemi gönüllü olarak gerçekleştirdiği şeklinde yorumlanamayacağı; zira uykuda olduğu gibi tabî olarak erkeklik organının ereksiyon haline geçebileceği belirtilmiştir. Bununla birlikte, Ebû Hanîfe devlet başkanı dışındaki kişilerin erkeği zina eylemine zorlaması neticesinde, onun zina suçunu icra etmesi halinde kendisine had tatbik edileceği kanaatindedir. Ebû Hanîfe, önceki görüşünde ise, devlet başkanının zorlaması halinde de, zina yapan erkeğe had tatbik edileceğini ileri sürüyordu (Serahsî, *el-Mebsût*, IX, 59; Kâsânî, *Bedâi'*, VII, 180-181; Merginâni, *el-Hidâye*, II, 104).

94 Ebû Hanîfe'nin bu ilk görüşü aynı zamanda, Züfer'in savunduğu görüştür (Serahsî, *el-Mebsût*, IX, 59; Zeylai, *Tebyin*, V, 181; İbn Nüceym, *Bahr*, V, 20).

95 Serahsî, *el-Mebsût*, IX, 59; Kâsânî, *Bedâi'*, VII, 180; Zeylai, *Tebyin*, V, 181; İbn Nüceym, *Bahr*, V, 20.

96 Kadının farklı değerlendirilme nedeni, onun zina eyleminin mahalli olmasıdır. Nitekim kadın, baygın veya uyku halindeyken, kendisi farkına varmadan onunla cinsel ilişki kurulabilmektedir (Serahsî, *el-Mebsût*, XXVI, 88; Zeylai, *Tebyin*, V, 189).

97 Serahsî, *el-Mebsût*, IX, 54-55; Mevsîlî, *el-İhtiyâr*, IV, 92.

ölçü bulunmakla birlikte; kadının bu kişilerle zinasının kocasıyla cinsel ilişkiye girmesine kıyaslanması, şekli benzerliğin etkisini göstermektedir. Ancak bu mukayesede, sadece şekli benzerlik etkili olmamaktadır. Aksi takdirde, temyiz yeteneğine sahip erkekle zina yapan kadının eylemi de, pasif konumda olması açısından kocasıyla yaptığı cinsel ilişkiye benzetilerek, kadından had cezasının düşeceği iddia edilebilirdi. Burada temyiz yeteneği bulunmayan kişilerle kadının iradesiyle yapmış olduğu eylemin, kocasıyla girdiği cinsel ilişkiye benzetilmesindeki asıl gerekçe, bu iki eylemde kocanın ve temyiz yeteneği bulunmayan şahısların ortak niteliğinin hukukî açıdan suç sayılan bir eylem icra etmemiş olmalarıdır. Böylece pasif durumdaki kadının, suç eylemi icra etmeyen faillerin işlerini kolaylaştırdığı, bu açıdan iki tür eylem arasında benzerlik bulunduğu belirtilmiştir.⁹⁸

Cezaî mesuliyeti bulunmayan kişilerle zina eylemi dolayısıyla kadına had tatbik edilmemesi göz önüne alındığında, erkeğe de aynı şartlar altında icra ettiği zina eylemi nedeniyle had tatbik edilmemesi gerekirdi. Ancak bu noktada Hanefî hukukçular erkeği zina suçundan mesul tutarak ona had cezası uygulanacağını belirtmişlerdir.⁹⁹ Burada temel gerekçe, zina eylemini bizzat icra eden aktif tarafın erkek olmasıdır (المباشر للفعل هو الرجل المرأة تابعة), kadın zina eyleminde erkeğe tabi kabul edilmiştir. Hanefî hukukçular, kadının zina eyleminde pasif durumunu, uyku halindeyken hiçbir şey hissetmediği zaman da, kendisiyle cinsel ilişki kurulabilmesiyle açıklamışlardır.¹⁰⁰ Kadının uyku veya diğer hallerde cinsel ilişkide pasif durumu, şekli açıdan benzerlik göstermektedir. Bununla birlikte, uyku halinde kadın, bilinçli durumda değildir. Temyiz yeteneği olmayan kişilerle zina yaptığı da ise, kadın iradesiyle eylemini icra etmektedir. Şekli açıdan benzerlik gösterse de, kadının iradesi açısından bu eylemlerin farklılık arz ettiği açıktır. Nitekim Şâfiî mezhebinde temyiz yeteneği olmayan kişilerle zina yaptığı da, kadına had cezası tatbik edilmektedir.¹⁰¹

Erkeğin cezaî mesuliyetinin farklı değerlendirilme nedeni, onun icra ettiği eylemin, lugavî ve dinî açıdan zina kavramıyla ifade edilmesidir. Diğer taraftan kadın ise, zina eyleminin mahalli olmaktadır. Zina eyleminin icra edildiği mahal, yumuşaklık ve sıcaklık gibi özellikleriyle şehvet duyulan bir mahiyete sahiptir. Ve erkeğin cinsel ilişkiye girdiği kadının çocuk veya akıl hastası olması bu özellikler açısından eksiklik teşkil etmez. Diğer taraftan kadının akıl hastası veya bir erkek çocukla zina yapması farklıdır. Zira cezaî mesuliyette belirleyici olan, erkeğin aletinin bulunmasından ziyade, o aleti irade sahibi olarak kullanabilmesidir. Ancak çocuk ve akıl hastasında temyiz yeteneği bulunmadığından zina eylemini iradeleriyle yapmamışlardır. Zina eyleminde aktif tarafın irade sahibi olmaması, kadından da cezaî mesuliyeti düşürmektedir. Ayrıca çocuğun erkeklik organının onun parmağı

98 Serahsî, *el-Mebsût*, IX, 54-55; Mevsîlî, *el-İhtiyâr*, IV, 92.

99 Mevsîlî, *el-İhtiyâr*, IV, 92.

100 Serahsî, *el-Mebsût*, IX, 54-55.

101 Mâverîdî, *Hâvî*, XIII, 200; Serahsî, *el-Mebsût*, IX, 54.

gibi olduğu belirtilmiştir. *Şekli benzerliğe* dayalı bu mukayeseye, çocuğun cinsel organıyla gerçekleştirdiği eylemin zina olarak nitelendirilemeyeceği vurgulanmıştır. Akıl hastası da, hüküm bakımından çocuk gibi değerlendirilmektedir.¹⁰²

Zina suçunun maddî unsuru, cinsel ilişki eylemidir. Cinsel ilişkinin mahiyeti, bizzat hadislerde şekli bir örnekle açıkça belirtilmiştir.¹⁰³ Buna göre, erkek ve kadın cinsel organlarının sürmedanlıktaki milin sürmedanlığa girmesi gibi, birleşme eylemi gerçekleşmedikçe had tatbik edilmemektedir.¹⁰⁴ Kanaatimizce, İslam hukukçularının kadın eşcinsel ilişkilerine had tatbik edilmemesi hususunda görüş birliği içinde olmaları bununla ilgilidir.¹⁰⁵ Kadınlar arasındaki cinsel ilişkinin birleşme olmadığından (الايلاج), bu tür eylemler nedeniyle faile had tatbik edilmeyeceği hususu, Şâfiî eserlerde açıkça belirtilmiştir.¹⁰⁶ Hanefî doktrininde de bu hususa nadir de olsa temas edilmiştir.¹⁰⁷ Yani bu tür ilişkiler, şekli açıdan cinsel ilişkiye değil; kadınlara erkek arasında birleşmenin olmadığı cinsel davranışlara benzemektedir.

Kadınlar arasında gerçekleşen cinsel ilişkiler nedeniyle faillere had tatbik edilmeyeceği ilkesini benimseyen Hanefî doktrininde, iki erkeğin kendi aralarındaki cinsel ilişki ise, birleşme olduğu için farklı değerlendirilmiştir. Bu noktada, Ebû Hanîfe, erkekler arasındaki cinsel ilişki nedeniyle had tatbik edilmeyeceği kanaatini belirtmekle birlikte, İmâmeyn, bu eylem nedeniyle faillere had tatbik edileceği görüşünü ileri sürmüştür.¹⁰⁸ Hanefî doktrininde, kadınlara arka yoldan cinsel ilişki, hüküm, illet ve ihtilaf açısından livata eylemi gibi değerlendirilmiştir.¹⁰⁹ Şekli açıdan benzerlik bulunan bu iki eylem hakkında, Hanefî hukukçuların verdiği hükümler de benzerlik göstermektedir.¹¹⁰

c. Zina İsnadı Suçunda (Kazf)

Hanefî doktrininde, koca, eşinin dünyaya getirmiş olduğu çocuğu reddederek hanımı ile lian yaptıktan sonra, kadına koca veya başka biri zina isnadında bulunduğu, had veya lian gerekmemektedir. Zira bu meselede kadın, kucağında nesebi bilinmeyen çocuk bulunan (في حجرها ولدا) zinakâr kadın görünümünde (صورة)

102 Serahsî, *el-Mebsût*, IX, 54-55.

103 Süleymân b. Eşas b. İshâk el-Ezdi es-Sicistânî Ebû Dâvûd, *Kitâbü's-es-Sünen*, Cidde 1998, Hudûd 26.

104 Serahsî, *el-Mebsût*, IX, 38; Merginânî, *el-Hidâye*, II, 95; Mevsilî, *el-İhtiyâr*, IV, 80; Zeylaî, *Tebyin*, III, 16.

105 Serahsî, *el-Mebsût*, IX, 78; İbn Hümâm, *Fethu'l-kadir*, V, 262; Şihâbüddin Ahmed Şelebî, *Hâşiye alâ Kenzi'd-dekâik*, (Birlikte: Fahreddin Osman b. Ali b. Mihcen Zeylaî, *Tebyinu'l-hakâ'ik şerhu Kenzi'd-dekâik*) Bulak, 1314, III, 180; Ebû'l-Abbâs Şehâbeddin Ahmed İbn Hacer Heytemî, *Tuhfetü'l-muhtâc bi-şerhi'l-Minhâc*, Dâru İhyâ't-Türâsî'l-Arabî, t.y., IX, 106; Şemseddin Muhammed b. Ahmed b. Hamza el-Ensârî Remlî, *Nihâyeti'l-muhtâc ilâ şerhi'l-Minhâc*, Beyrût 1984 (Birlikte: Şebrâmelîsî, Ebû'z-Ziyâ Nûruddin Ali, *Hâşiye alâ Nihâyeti'l-muhtâc*) Magribî, Ahmed b. Abdürrazzâk b. Muhammed, *Hâşiye alâ Nihâyeti'l-muhtâc*) VII, 424; Ebû Abdullah Şemseddin Muhammed İbn Müflih, *Kitâbü'l-fürû*, Beyrût 1967, VI, 73; Ebû'l-Hasan Alâeddin Ali b. Süleymân b. Ahmed Merdâvî, *el-İnsâf fi mar'ifeti'r-râcih mine'l-hilâf alâ mezhebi'l-imâmî'l-mübeccel Ahmed b. Hanbel*, Beyrût 1958, X, 180; Ebû Abdillâh İbnü'l-Hâc Muhammed b. Yûsuf el-Fâsî Abderî, *et-Tâc ve'l-iklîl li-Muhtasarı Halîl*, Dâru'l-Kütübî'l-İlmiyye, t.y., VIII, 392.

106 Heytemî, *Tuhfe*, IX, 106; Remlî, *Nihâyetü'l-muhtâc*, VII, 424.

107 Şelebî, *Hâşiye*, III, 180.

108 Serahsî, *el-Mebsût*, IX, 78; Kâsânî, *Bedâi'*, VII, 34; Zeylaî, *Tebyin*, III, 180-181; İbn Nüceym, *Bahr*, V, 18.

109 Mevsilî, *el-İhtiyâr*, IV, 90-91.

110 Kâsânî, *Bedâi'*, VII, 34; Zeylaî, *Tebyin*, III, 180-181; İbn Hümâm, *Fethu'l-kadir*, V, 262.

الزانیات) tasavvur edilmiş ve hüküm buna göre verilmiştir. Bu meselede kadının muhsan olma vasfını kaybedeceği belirtilmiştir. Burada şeklî unsurun, hükümde etkili olduğu kanaatindeyiz. Zira kadın, çocuk sebebiyle olmaksızın kocasıyla lian yaptıktan sonra, koca veya başka birinin ona zina isnadında bulunması halinde, onlara kazf haddi tatbik edilmektedir. Bu meselede liandan sonra kadının muhsan olma vasfını kaybetmediği belirtilmiştir.¹¹¹ Kucağında çocuk olan kadın görüntüsü lakîd¹¹² örneğinde de, etkili olmaktadır. Buna göre, lakîdin annesine zina isnadında bulunan şahsa kazif suçundan had uygulanmaz. Zira lakîdin annesi, kucağında çocuk bulunan¹¹³ zinakâr kadınlar (في صورة الزانیات)¹¹⁴ görünümünde tasavvur edilmektedir.

d. Öldürme Suçunda¹¹⁵

Hanefî doktrininde, öldürme suçunda failin cezaî mesuliyetinin tespitinde, eylemde kullanılan aletin niteliği önemli oranda belirleyici olmaktadır. Ebû Hanîfe'ye göre, faile kısâs cezasının tatbik edilebilmesi için, eylemde kullanılan aletin silah veya silah yerini tutan kesici veya delici nitelikte olması gerekmektedir.¹¹⁶ Cessâs¹¹⁷, Ebû Hanîfe'nin görüşünü, Hz. Peygamberin “*kılıç dışındaki vasıtalarla gerçekleştiren eylemlerin hata (hataü'l'amd, şibh-i 'amd) ile öldürme kapsamında yer alacağını*” belirten hadîsiyle delillendirmiştir.¹¹⁸ Ebû Hanîfe'nin sadece kesici veya delici nitelikte olan aletleri amd kapsamına dahil etmesinde, bu tür aletlerin kılıca olan şeklî benzerliğinin etkili olduğu kanaatindeyiz.¹¹⁹

5. Mukakeme ve İspat Hukukunda

Hanefî mezhebinde, zina suçuna tanıklık eden tanıkların “zina edenlere bile bile baktık” demeleri, onların tanıklığını iptal etmemektedir. Zira zina suçunda

111 Serahsi, *el-Mebsût*, VII, 54.

112 Lakîd, “ailesi tarafından zina korkusundan yahut geçim endişesinden bir yere atılmış yahut yitirilmiş diri ya da ölü çocuk” şeklinde tarif edilmiştir (Erdoğan, *Fıkıh ve Hukuk Terimleri Sözlüğü*, s. 259).

113 Mevsîli, *el-İhtiyâr*, III, 30.

114 Serahsi, *el-Mebsût*, X, 219; İbn Mâze, *el-Muhtû'l-burhânî*, V, 321.

115 Şekli benzerliğe dayalı muhakemenin öldürme suçuyla ilgili örneklerine kısmen de olsa temas eden eserler bulunmaktadır. Bkz. Ahmet Aydın, *Hanefî Fıkıh Literatüründe Öldürme Suçunun Maddî ve Manevî Unsurlarıyla İlgili Kavramların Gelişimi (Hicri 4-9. Asırlar)*, (Basılmamış Doktora Tezi) İstanbul 2013, s. 174, 182, 188, 192, 206. Bu tezde, öldürme türlerinin tespitinde, manevî unsur kadar, şekli benzerliklerin de dikkate alındığı ileri sürülmektedir. Bu makalede, adı geçen eserde yer almayan hususlara değinilmektedir. Aynı şekilde, hırsızlık suçunda da, şekli benzerliğe dayalı birçok hükme rastlanmakla birlikte, bu makalede hırsızlık suçuyla ilgili örneklerle yer verilmemiştir. Zira hırsızlık suçunda şekil unsurunu analiz edildiği bir makalede şekli benzerliklerle ilgili önemli ipuçlarına yer verilmiştir. Bkz. Aydın, *Hırsızlık Suçunda Şekil Unsuru*, s. 267-284.

116 Merginânî, *el-Hidâye*, IV, 163; Kâsânî, *Bedâi'*, VII, 234; Zeylei, *Tebyîn*, VI, 98.

117 Cessâs, *Şerh*, III, 335-342.

118 Beyhakî, *es-Sünen*, VIII, 42 (hadis 16403); Dârekutnî, *es-Sünen*, III, 106.

119 Serahsi, bu hadîsin metninde yer alan “kılıç” lafzıyla kastedilenin silah olduğunu, sahâbenin kılıç kavramını bu şekilde anladığını belirtmiştir. Ayrıca Serahsi savaş aletleri içinde en önemlisinin kılıç olduğunu ve bu aleti kullanan kişinin savaştan başka maksadının olmayacağını belirtmiştir (Serahsi, *el-Mebsût*, XXVI, 122; Aydın, *Öldürme Suçunun Maddî ve Manevî Unsurları*, s. 59). Nitekim, Hanefî eserlerde amdin tarifinde, kılıç yerine, “silah veya onun gibi işlev gören aletler” ifadesi yer almaktadır (Merginânî, *el-Hidâye*, IV, 163; Kâsânî, *Bedâi'*, VII, 234; Zeylei, *Tebyîn*, VI, 98).

tanıklığı tam anlamıyla yerine getirebilmek için (sürme milinin sürmedanlığa girmesinde olduğu gibi), tanıkların zina fiilini olduğu gibi görmeleri gerekmektedir. Ayrıca gerekli hallerde mahrem yerlere bakmak günah kabul edilmemektedir. Onların zina fiiline bakmaları, ebinin veya doktorun zaruret icabı mahrem yerlere bakmasına benzetilmiştir.¹²⁰

Hırsızlık suçu, iki şahidin tanıklığı veya failin suç itirafıyla ispatlanmış olmaktadır. Ancak suç failinin suçunu kaç kez ikrar etmesi gerektiği hususunda Hanefî doktrininde farklı görüşler bulunmaktadır. Ebû Yusuf, ikrârın şahitler sayısınca, iki ayrı mecliste, iki kez olması gerektiğini belirtmiştir. Kanaatimizce bu görüşte, şekli benzerlik dikkate alınmaktadır. Ebû Yusuf haricindeki hukukçulara göre, kişinin bir kez suçunu itiraf etmesi yeterlidir. İçki içme, kazf ve kısâsın uygulandığı suçlar da bu kurala tabidir. Zira bu tür suçlarda iki tanığın şart kılınması, yalan ihtimalini azaltmak içindir. Oysa, ikrârda buna ihtiyaç bulunmamaktadır. Zina suçunda dört ayrı ikrârın şart koşulmasının, kıyasa aykırı olmakla birlikte, nass gereği sabit olduğu belirtilmiştir.¹²¹ Hanefîler, bu konuda nassları itibara almışlardır.¹²² Ancak Şâfiî mezhebinde fail tarafından suçun bir kez itiraf edilmesinin yeterli görüldüğü dikkate alınırsa,¹²³ onların görüşlerinde, nassların yanında dört şahidin ifadesine şekli açıdan benzer olan dört adet suç itirafını itibara aldıkları da söylenebilir.

SONUÇ

Hanefî doktrininde, hukukî meseleler genelde öz ve şekil açısından birlikte incelenmiştir. Bu mezhepte, şekilden ziyade öze önem verildiği belirtilmekle birlikte, şeklin nadir de olsa etkili olduğu örnekler rastlanmaktadır. Şeklin ön plana çıktığı örneklerin bir kısmında hukukçuların şekli benzerliğe dayalı muhakeme metodunu takip ettikleri tespit edilmiş ve bu meseleler makalemizde analiz edilmiştir.

Hanefî doktrininde şekli benzerliğe dayalı bazı örnekler Şâfiî hukukçuların takrîb kavramıyla ifade ettikleri metotla örtüşmekle birlikte, bütün örneklerin bu minvalde olmaması ve Hanefîler'in usul eserlerinde şebek metodunu kabul etmediklerini belirtmeleri bu konuda ihtiyatlı olmayı gerektirmiştir. Bu nedenle, makalede usul odaklı araştırma yerine furû eserler ekseninde inceleme yapılmış, konunun usulle ilişkisi noktasında sadece giriş kısmında genel bilgiler verilmiş, Hanefî doktrininde şekli benzerliğe dayalı muhakemenin usuldeki yerinin tespiti hususunda kesin hükümlere varmaktan kaçınılmıştır. Ayrıca bu metodun takip

120 Serahsî, *el-Mebsût*, IX, 77; Zeylai, *Tebyîn*, III, 194; İbn Hümâm, *Fethu'l-kadîr*, V, 298.

121 Serahsî, *el-Mebsût*, IX, 95, 182; Kâsânî, *Bedâi'*, VII, 50; Mevsilî, *el-İhtiyâr*, IV, 105; İbn Hümâm, *Fethu'l-kadîr*, V, 361.

122 Ebû Dâvûd, *es-Sünen*, Hudûd 24.

123 Şâfiî, *el-Ümm*, VII, 192; Mâverîdî, *Hâvî*, XIII, 206; Serahsî, *el-Mebsût*, IX, 91.

edilmesinde, Hanefî hukukçuların şekli benzerliğe dayalı muhakeme yürüttükleri bazı meselelerde, gerçekte dayandıkları delilin nasslar olduğunun farkına varılması etkili olmuştur. Bu bağlamda, hükmü nasslarda yer almayan konularda başvuru kıyasın nassın mevcut olduğu meselede zikredilmesinin, asli delillendirme olmayıp farklı bir hukukî gerekçenin sunulması kabilinden olduğu söylenebilir. Ayrıca, Hanefî doktrinde şekli benzerlikle ilgili bazı örneklerin, Hz. Peygamber'in (as) zina eylemini sürmedanlıktaki mile benzetmesinde olduğu gibi hukuk metnine zenginlik katmak amacıyla zikredildiği değerlendirilebilir. Bununla birlikte makalede, bu tür örnekler yerine, daha ziyade şekli benzerliğin hükümlerin tespitinde belirleyici olduğu meseler analiz edilmiştir.