
İ s lam Hukuku Araşt ı rmalar ı Dergis i , sy. 26 , 2015 , s . 11-37

İSLAM HUKUK METODOLOJİSİNDE
MUTLAK VE MUKAYYET

Doç. Dr. Osman ŞAHİN*

Özet: İslam Hukuk Metodolojisinin tartışmalı konuları arasında kuşkusuz mutlak ve mu-
kayyet lafızlar önemli bir yere sahiptir. Başta mutlak ve mukayyedin tanımı ve mahiyeti
üzerinde fikir ayrılığına düşen usülcüler, bu çerçevede bu terimlerin hâs veya âm lafızlar-
dan hangisinin kapsamına girdiğini, bu lafızların delaletinin kat’iyet mi zan mı ifade etti-
ğini, dolayısıyla kıyas ve ahad haber ile kayıt altına alınıp alınamayacağını, mutlak lafza
ziyade getiren kayıtların beyan mı, nesh mi ifade edeceğini, mutlakın mukayyede hangi
durumlarda hamledilebileceğini de tartışma konusu yapmışlardır. Bu makalede mutlak
ve mukayyed lafızların mahiyeti, delâleti ve hükmü, mutlak ile âm lafız arasındaki ilişki,
mutlakın mukayyede hamli ve bu hamletme işleminin nesh ve beyân konusuyla irtibatı
hususları üzerinde durulmaktadır.

Anahtar Kelimeler: İslam Hukuku Metodolojisi, Fıkıh Usulü, Mutlak, Mukayyet, Haml.

The Absolute and the Qualified Words in the Source Methodology of
Islamic Jurisprudence

Abstract: No doubt, the issue of the absolute (mutlaq) and the qualified (muqayyad)
words is an important matter on controversial issues of the Source Methodology of Is-
lamic Jurisprudence. The legal theorists who firstly disputed about the definition of the
absolute and the qualified words and the character of them, they discussed, in this con-
text, these terms are included in which words, general or particular; the guidance of them
is certainty or presumption so if these terms can be restricted by “qıyas” and “ahad” hadith
or cannot be; the qualifies which enhance the meaning of the absolute word is accepted
as a declaration or “naskh”, in which conditions the absolute word is attributed to the
qualified word. The aim of this study is to examine the character, the guidance, and the
command of the absolute and the qualified words; the connection between the absolute
word and the general word, the attribution of the absolute word to the qualified word
and the connection of this attribution between the issue of declaration and “naskh”.

Keywords: Source Methodology in Islamic Jurisprudence, Usul al-Fiqh, The Absolute
(Mutlaq), The Qualified (Muqayyad), Attribution.

İslam Hukuk Metodolojisi (Fıkıh Usûlü) şer’î-amelî hükümlerin delillerini,
icmâli olarak bu delillerin keyfiyetini ve bunların şer’î hükümlere delâlet yönle-
rini ele alan ilim dalıdır.1 Bu ilim, mevcut fıkhî birikimi (furuât) -amaçları ve de-

*	 O.M.Ü. İlahiyat Fak., Öğretim Üyesi; osahin@omu.edu.tr
1	 İbn Emîri’l-Hâc, et-Takrîr ve’t-tahbîr, Dâru’l-Kütübi’l-İlmiyye, Beyrut 1999, I, 38; Âmidî, Seyfeddin Ali b. Muham-

med, el-İhkâm fî usûli’l-ahkâm, Dâru’s-Sumey’î, Riyad, 2003, I, 21; Râzî, Fahruddîn, el-Mahsûl, (thk. Tâhâ Câbir
el-Alvânî), Müessesetü’r-Risâle 1997, I, 80; Hudarî Bey, Muhammed, Usûlü’l-fıkh, Mısır 1969, s.14; Ebû Zehre,
Muhammed, Usûlü’l-fıkh, Tebliğ Yay., İstanbul, ts., s. 7; Karaman, Hayreddin, Fıkıh Usulü, İstanbul 1964, s. 38; Atar,
Fahrettin, Fıkıh Usûlü, İFAV, İstanbul 1992, s. 3; Şa‘ban, Zekiyüddin, İslam Hukuk İlminin Esasları (Usûlü’l-Fıkh),
çev. İ. Kafi Dönmez, TDVY., Ankara 1990, s.24.

12 | Doç. Dr. Osman ŞAHİN

lilleri yönünden- daha iyi ve net olarak anlamaya yardımcı olması yanında, yeni
ortaya çıkan fıkhî meseleleri şer’e uygun (meşrû) olarak çözüme kavuşturmaya
da rehberlik etmektedir. Yukarıdaki tanımda belirtilen delillerin şer’î hükümlere
delâlet yönleri, Fıkıh Usûlü’nün istınbat metotları bölümünde lafzî konular olarak
yer almakta, bu bağlamda lafızlar “konulduğu mana”, “kullanıdığı mana”, “manaya
delâletinin açıklığı veya kapalılığı” ile “manaya delâletinin şekli” olmak üzere dört
farklı yönden incelemeye tabi tutulmaktadır. Lafızlar konulduğu mana bakımından
taşıdıkları anlam sayısı ve kapsamı itibariyle sınıflandırılarak hâs,2 âm3 ve müşterek4
gruplarına ayrılmıştır. Bunlar arasında yer alan hâs lafızlar kapsamında mutlak ve
mukayyet ile emir ve nehiy konuları detaylı olarak ele alınmıştır.5

Bu makale hâs lafızlardan mutlak ve mukayyedi konu edinmiştir. Bu çalışmada
öncelikle mutlak ve mukayyet kavramları mahiyeti ve hükmü açısından ayrı ayrı
ele alınacak, ayrıca mutlak ile âm arasındaki ilişki, mutlakın mukayyede hamli ve
bu hamletme işleminin nesh ve beyân konusuyla irtibatı hususları üzerinde duru-
lacaktır.

I- MUTLAK

A- Tanımı ve Mahiyeti

Mutlak sözcüğü lügatte somut olsun soyut olsun hiçbir kaydın ve bağın bulun-
maması6 veya sıfat, şart, zaman, sayı vb. lafzî kayıtlar olmadan birşeyin sadece ismiy-
le zikredilmesi olarak tanımlanmaktadır.7

Mutlak kavramının terimleşme süreci incelendiğinde sahabe döneminde Hz.
Ömer8 ve İbn Abbas’ın “ibhâm”9 lafzını kullandığı, müçtehitler döneminde İmam
Muhammed’in (ö.189/805) “mürsel” terimini kullandığı görülmektedir.10 İmam
Şâfiî’nin (ö.204/820) ise el-Ümm adlı eserde sadece bir yerde “mürsel” terimini

2	 Hâs, tek bir mana taşımanın yanında, sınırlı sayıda varlığa delalet eden lafızdır.
3	 Âm, tek bir mana taşımanın yanında, sınırsız sayıda varlığa delalet eden lafızdır.
4	 Müşterek, iki veya daha fazla manaya ayrı ayrı zamanlarda konulmuş olan lafızdır.
5	 Tanımlar ve diğer detaylar için bkz. Şahin, Osman, “Kaynaklardan Hüküm Çıkarma (İstinbat) Metodları”, Fıkıh

Usûlü, (Haz. Hüseyin Kader), Ensar Yay., İstanbul, 2015, s.270vd.
6	 Nemle, Abdülkerim b. Ali, İthâfu zevi’l-besâir bi-şerhi Ravdati’n-nâzir, Dâru’l-Âsıme, Riyad 1996, VI, 345.
7	 İbn Fâris, Ebu’l-Hüseyn Ahmed, es-Sâhibî, el-Mektebetü’s-Selefiyye, Kâhire 1328, s. 164; Sâlih, Muhammed Edîb,

Tefsîru’n-nusûs fi’l-fıkhi’l-İslâmî, el-Mektebü’l-İslâmî, Beyrut 1984, II, 184.
8	 Teftâzânî, Sa‘düddîn Mes‘ud b. Ömer, Şerhu’t-Telvîh ale’t-Tavdîh, Mektebetü Sabîh, Mısır, ts., I, 120-121.
9	 Serahsî, Muhammed b. Ahmed, el-Mebsût, Dâru’l-Ma’rife, Beyrut 1993, III, 75. Kanaatimizce onlara göre ibhâm

mananın kapalılığını değil, lafzın delalet ettiği ve hakkında görev yüklenen varlığın (kefârette azatlık kölenin kim
olacağı gibi), miktarın/oranın (vasiyette malın oranı, teyemmüm ve el kesme cezasında kolun sınırı gibi) veya
mükellefin (kifâî görevlerde görevi yapanın kim olduğu gibi) belirsiz (gayri muayyen) olma durumunu ifade et-
mektedir.

10	 Şeybânî, Muhammed b. el-Hasen, el-Hucce alâ Ehli’l-Medîne, (thk. Mehdî Hasen el-Geylânî), ‘Âlemü’l-Kütüb,
Beyrut 1403, III, 393; IV, 115; Boynukalın, Mehmet, İmam Muhammed b. Hasan eş-Şeybani’nin Kitabü’l-Asl Adlı
Eserinin Tanıtımı ve Fıkıh Usulü Açısından Tahlili, Ocak Yay., İstanbul 2009, s. 218.

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 13

kullandığı,11 bunun dışında terim anlamına uygun olarak “mutlak” lafzını defalar-
ca kullandığı12 ve ondan sonra bu terimin düzenli olarak kullanılmaya başlandığı
anlaşılmaktadır.

Mutlak lafız terim olarak farklı şekillerde tarif edilmiş olmakla birlikte, bu ta-
nımlarda iki eğilim öne çıkmaktadır:

Birinci eğilime göre mutlak, somut bir varlık olmayıp, mahiyet yani zihinde
oluşan soyut varlık (mana)dır. Buna göre bu grubun ilk temsilcisi Fahreddin er-
Râzî (ö.606/1210) mutlakı “olumlu olumsuz bir kayıt taşımadan sadece mahiyet
belirtmek üzere bir şeyin hakikatine delâlet eden lafız”13 şeklinde tanımlarken, çağ-
daş usülcülerden merhum Muhammed Ebû Zehre (ö.1974) ise “yalnızca mahiyete
delâlet eden lafız” şeklinde sade bir tanım yapmıştır.14

İkinci eğilime göre mutlak “sınırlı” ama “belirsiz somut varlık” olarak düşünül-
mektedir.15 Bu eğilimin öncüleri olan İbn Kudâme (ö.620/1223) mutlakı “bizzat
kendisiyle değil, cinsine şâmil olan hakikati itibariyle bir varlığı gösteren lafız” olarak
tanımlarken,16 Âmidî (ö.631/1233) “cinsinde yayılmış bir varlığı (medlûlü) gösteren
lafız” şeklindeki tanımlamıştır.17

Daha çok “cinsinin içine giren bir ferde veya fertlere tayinsiz ve şümulsüz olarak
delâlet eden lafız”18 şeklinde yapılan günümüz tanımlarının ikinci eğilimden etki-
lendiği görülmektedir.

Yukarıdaki tanımları birlikte incelediğimizde bir lafzın, mutlak lafız olabilmesi için;

1) cins isim olması,

2) varlıkların sadece bazısının kastedilmiş olması (şümulsüzlük),

3) kastedilen varlığın belli olmaması (adem-i ta’yîn),

4) hükmün cins ismin her birine uygulanabilir olması (şuyû) ve

5) lafzın kapsamının herhangi bir lafzî kayıt ile daraltılmamış olması (kayıtlan-
mama)

11	 İmam Şâfiî vasiyyet bahsinde mutlak yerine mürsel, takyit yerine tahdid lafzını kullanmıştır. Bkz. Şâfiî, Muhammed
b. İdrîs, el-Ümm, Dâru’l-Ma’rife, Beyrut 1990, IV, 118.

12	 Şâfiî, el-Ümm, II, 254 (ibaha mutlaka); III, 234 (kefalet mutlaka); IV, 60, 124 (vasiyyet mutlaka), 200; V, 217.
13	 Râzî, el-Mahsûl, II, 314; III, 143. Bu tanımlarda geçen “mahiyet” ile esasen belirli bir varlık değil, lafzın manasına

uygun gelen herhangi bir varlık kastedilmektedir. Başka bir anlatımla lafız varlığı değil, varlığı temsil eden manayı
(kavram) ifade etmektedir. Meselâ “Yanlışlıkla bir mü’mini öldüren”(Nisa, 4/92) ayeti belirli bir mü’mini veya bütün
mü’minleri kastetmemekte, iman vasfı taşıyan herhangi bir varlığı (insan) kastetmektedir. Buna göre erkek, kadın,
hür, köle, genç, yaşlı, sağlam, hasta vs. olduğuna bakılmadan, iman vasfı taşıyan herhangi bir kişiyi hata ile öldüren,
ayette öngörülen cezayı hak edecektir.

14	 Ebû Zehre, Usûlü’l-fıkh, s. 170.
15	 Sâidî, Ahmed b. Hamdi, el-Mutlak ve’l-mukeyyed ve eseruhâ fi ihtilâfi’l-fukahâ, Medîne 1428, s. 116.
16	 İbn Kudâme, Muvaffakuddîn, Ravdatü’n-nâzir ve cünnetü’l-münâzir fî usûli’l-fıkh, bs., ts., s. 136
17	 Âmidî, el-İhkâm, III, 5. Ayrıca bkz. Leknevî, Abdül‘alî Muhammed, Fevâtihu’r-rahamût Şerhu Müsellemi’s-sübût, Dâru’l-

Kütübi’l-İlmiyye, Beyrut 2002, I, 379; Zeydân, Abdülkerim, el-Vecîz fî usûlü’l-fıkh, Müessesetü Kurtuba, 1976, s. 284.
18	 Toplu olarak bkz. Karaman, Fıkıh Usulü, s. 99; Zekiyyüddîn Şa‘bân, İslam Hukuk İlminin Esasları, s. 259; Koca,

Ferhat, “Mutlak”, DİA., İstanbul 2006, XXXI, [402-405] 402; Şahin, “Hüküm Çıkartma Metodları”, s. 276.

14 | Doç. Dr. Osman ŞAHİN

şartlarının bir arada bulunması gerektiği anlaşılmaktadır. Buna göre, bu şart-
lardan biri bulunmadığında mutlak lafızdan söz edilemeyecektir.

Bu şartlar dikkate alındığında mutlak lafız “cins ismin delâlet ettiği fertlerin be-
lirsiz bir kısmına, lafzî bir kayıt ile kapsamı daraltılmadan delâlet eden lafız” olarak
tanımlanabilir.

Meselâ “Onların mallarından sadaka al”19 ayetinde geçen “sadaka” lafzı mutlak
lafızdır. Zira cins isim olan bu lafızla, hangi kısım olduğu muşahhas olarak belir-
tilmeden malların bir kısmından zekât alınacağı öngörülmekte, aynı zamanda kap-
samı daraltacak lafzî bir kayıt da taşımamaktadır. Bunu kırk koyunu olan zengine
uygulayacak olursak, sürüsünün hepsini değil, sadece bir koyunu verecek, üstelik
vereceği koyun belli olmadığı ve herhangi bir kayıt bulunmadığı için, dişi-erkek,
genç-yaşlı vs. fark etmeden istediğini seçip verebilecektir.

Görüldüğü gibi mükellefin seçim (tercih) yapabilme imkânı mutlak lafzın be-
lirleyici özelliklerinden biri olmaktadır.20

Mutlakın mahiyetine bakıldığında olumlu haberî cümlede21 veya emir cümle-
sinde yer alan nekra lafızların mutlak olduğu görülür.22 İbnü’l-Hümâm bu durumu
kendisini umumî yapacak bir unsurun bulunmadığı bütün cümlelerde geçen nekra
lafızların mutlak olacağı şeklinde kurallaştırmıştır.23

Ayrıca lafzen marife olan lafızlar24 ile Şadrü’ş-şerî’a’nın (ö.747/1346) tespitine
göre kayıtsız bir şekilde mahiyet (müsemma) kastedilen sıfat veya cins isimler de
mutlak lafız olmaktadır.25

Mutlakın hükmüne geçmeden önce uygulamada zaman zaman karıştırıldığı
için, mutlak lafız ile âm lafız arasındaki farkı da ele almak uygun olacaktır.

19	 et-Tevbe, 9/103.
20	 Krş. Râzî, el-Mahsûl, III, 142, 144. Mutlak lafızda ya mükellefler arasında veya mükellefin görevi uygulama esna-

sında bir seçim söz konusudur. Meselâ “şu sırayı sınıftan biri çıkarsın” denildiğinde göreve muhatap olan kişilerin
arasından herhangi biri gönüllü olarak veya seçilerek bu görevi yerine getirecek; “köle azad et” denildiğinde ise kişi
sahip olduğu köleleri içinden herhangi birini seçerek, -sahip değilse- piyasada mevcut kölelerden dilediği birini
seçip satın alarak onu azad etmekle görevini yerine getirecektir. (Krş. Nemle, İthâf, VI, 345-346)

21	 Âmidî, el-İhkâm, III, 5. Zira “Ben birini gördüm” gibi geçmiş zaman cümlesinde geçen varlık, nekra bir lafızla be-
lirtilmiş ise de yaşanmış bir gerçeği ifade ettiğinden mutlak/belirsiz olması düşünülemez. (A.e., a.y.) Ancak bu gibi
cümlelerde mutlak olması için gelecek (istikbal) manası bulunmalıdır. Meselâ “velisiz nikâh olmaz” hadisinde yer
alan “veli” lafızı gelecekle ilgili olduğundan mutlak lafızdır. (Nemle, İthâf, VI, 347. Detay için bkz. Sâidî, el-Mutlak
ve’l-mukeyyed, s. 129-135).

22	 Âmidî, el-İhkâm, III, 5. Meselâ “köle azat et” cümlesinde emirden sonra gelen “köle” lafzı mutlak lafızdır. Aynı şe-
kilde “köle azat et(mek)” gibi emir manasına kullanılan mastardan sonra gelen nekra da mutlak lafızdır. (A.e., a.y.).
Ancak “Ben birşey yemedim” gibi olumsuz cümlede (nefi) yer alan nekra ise zorunlu olarak umum ifade eder. İbn
Emîri’l-Hâc, et-Takrîr ve’t-tahbîr, I, 249.

23	 İbn Emiri’l-Hâc, et-Takrîr ve’t-tahbîr, I, 351.
24	 İbn Emiri’l-Hâc, et-Takrîr ve’t-tahbîr, I, 351. Yani belirlilik bildirmek (ahd) amacıyla değil, sadece lafzî olarak gelen

marife lafızlar da mutlaktır. Meselâ “اشتر اللحم : et satın al” cümlesinde yer alan marife “et” lafzı böyledir. Zira burada
ne bütün etlerin alınması ne de belirli (muayyen/marife) bir etin alınması istenmeyip, herhangi bir etin alınması
istenmektedir ve dolayısıyla lafız mutlaktır. Buna göre et alacak kişi istediği yerden istediği eti seçip alabilecektir.
Nitekim Âmidî’nin yukarıda mutlakı olumlu cümledeki nekra lafız olarak tarif etmesi de bundandır.

25	 Bkz. Sadru’ş-şerî’a, et-Tavdîh alâ halli ğavâmidi’t-Tenkîh, (et-Telvîh’in metni olarak), Mektebetü Sabîh, Mısır, ts., I, 60.

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 15

B- Mutlak Lafız ile Âm Lafız Arasındaki Fark

Mutlak kavramıyla ilgili tartışma konularından biri, onun lafzın mânaya vaz‘ı
bakımından yapılan âm ve hâs ayırımı içindeki yeri meselesidir. Bazılarına göre
mutlak lafız âm lafız kapsamında iken, cumhura göre ise mutlak lafız hâs lafızlar-
dan biridir.26

Cumhur mutlak ile âmmın farklı olduğunu şu delillerle ortaya koymaya
çalışmıştır:27

Âm lafız fertlerin tamamına birden delâlet etmekte (şümûlî), mutlak ise herbi-
rine ayrı ayrı delâlet etmekte (bedelî)dir.28

Aynı zamanda âm lafzın fertlerinin hepsine delâleti kastî, mutlakın delâleti ise
zımnîdir.29 Yani âm lafızda kasıtlı olarak bütün fertler lafzın kapsamına alınırken
(şümûl), mutlak lafızda ise fertlerin hepsi aynı anda kastedilmeyip, lafız herbiri-
ne ayrı ayrı delâlet edebildiği için, dolaylı olarak (zımnen) fertler kapsama dâhil
(şuyû) olmaktadır.

Bahrülulûm el-Leknevî’nin (ö.1225/1810) de vurguladığı gibi, mutlak lafzın
sadece sınırlı sayıda varlığa delâlet etme özelliği haddizatında onun hâs lafızlardan
olduğunu göstermeye yeterlidir.30

Görebildiğimiz kadarıyla mutlak ve âm lafız bağlamında şümûl ve şuyû kav-
ramlarının bu denli yakınlığı, kimi usülcülerin bazı âm lafızları mutlak olarak ni-
telendirmelerine yol açmıştır.

Meselâ Mâide 5/3. ayette yenilmesi haram olanlar bağlamında sayılan “ ُم : الدَّ
kan” lafzı mutlak lafza örnek gösterilmiş; bu yüzden bu lafız ile onun kapsamı-
nı daraltan “مَسْفُوحًا akan kan”31 lafzı arasındaki bağlantı mutlakın mukayyede : دَمًا
hamli başlığında incelenmiştir.32 Oysa yukarıdaki mutlakı oluşturan şartlar dikkate
alındığında bu lafzın söz konusu şartları taşımadığı, dolayısıyla Râzî’nin de kabul
ettiği gibi33 onun âm lafız olduğu görülecektir. Zira bu ayette bütün kanları yemek

26	 Bkz. Cüveynî, Ebu’l-Meâlî Abdülmelik, el-Burhân fî usûli’l-fıkh, (thk. Abdülazîm Mahmûd ed-Dîb), el-Mansûra,
Mısır 1418, I, 243, 293. Ayrıca bkz. Debûsî, Ebû Zeyd Abdullah b. Ömer, Takvîmü’l-edille fî usûli’l-fıkh, (thk. Halil
Muhyiddin el-Meyyis), Dâru’l-Kütübi’l-İlmiyye, 2001, s. 160; Şîrâzî, Ebû İshâk İbrahim b. Ali, el-Lüma’ fî usûli’l-
fıkh, Dâru’l-Kütübi’l-İlmiyye, 2003, s. 43, 44.

27	 Ayrıca mutlak ile âm lafız kendisiyle amelin vacip olması, tevil kabul etmesi ve fertlerine şamil olması bakımından
benzerlik gösterir. Bkz. Sâidî, el-Mutlak ve’l-mukeyyed, s. 138-139.

28	 Teftâzânî, et-Telvîh, I, 123; Sâidî, el-Mutlak ve’l-mukeyyed, s. 140. Teftâzânî’ye göre âm lafzın bütün fertlere nispeti
eşittir. Age., I, 117.

29	 Güzelhisârî, Mustafa Hulûsî, Menâfiu’d-dekâik Şerhu Mecâmi‘i’l-hakâik mine’l-usûl, Matbaa-i Âmire, 1308, s. 65.
30	 Leknevî, Fevâtihu’r-rahamût, I, 379.
31	 En‘am, 9/145
32	 Bkz. Zeydân, el-Vecîz, s. 286; Ebû Zehre, Usulü’l-fıkh, s. 171; Zuhaylî, Usûlü’l-fıkh, I, 210; Salih, Tefsîru’n-nusûs, II,

210; Atar, Fıkıh Usulü, s. 176; Koca, “Mutlak”, DİA., XXXI, 403; Şahin, “Hüküm Çıkartma Metodları”, s. 286. Ayrıca
bkz. Kurtubî, Muhammed b. Ahmed, el-Câmiu li-ahkâmi’l-Kur’ân, (thk. Ahmed el-Berdûnî-İbrahim Atfîş), Dâru’l-
Kütübi’l-Mısriyye, Kahire 1964, II, 222.

33	 Bkz. Râzî, Mefâtîhu’l-Gayb, Dâru İhyâi’t-Türâsi’l-Arabî, Beyrut 1420, V, 199.

16 | Doç. Dr. Osman ŞAHİN

haram kılınmaktadır.34 Bu sebeple lafız âm lafız olmakta ve “akıcı kan” ayeti ile
bir mutlakın takyidi değil, âm bir lafzın sıfat yoluyla tahsisi söz konusu olmakta-
dır.35 Üstelik daha önce belirtilen mutlak lafızdaki seçim yapabilme özelliği dikkate
alındığında, bütün kanların haram kılınması kanlar içinden seçim yapmaya imkân
vermediğinden, ilgili lafzın âm olduğunu teyit etmektedir.36

Ayrıca nikâhlanmaları haram sayılanlar bağlamında naslarda yer alan “kayın-
valide (ümmehât)” ve “üveykız (rabâib)” örneklerinde37 haramlık bütün bu kim-
seleri kapsadığından âm lafız olmalarına38 rağmen, kimi kaynakta mutlak lafızlar
olarak değerlendirmeye tabi tutulmuştur.39

Diğer taraftan bu tür lafızlar bir hükmün sebebinde bulunduğunda –aşağıda-
ki örneklerde görüleceği üzere- umum ifade ettiği halde, çoğu usül literatüründe
mutlak olarak kabul edilmiş ve benzer lafızlarda kayıt bulunması halinde mutlakın
mukayyede hamli başlığı altında incelenmiştir.40

Meselâ fıtır sadakasının sebeplerinden biri olan kölelerin fitresi meselesi mut-
lak-mukayyet başlığında ele alınmıştır.41 Bu hususta Hz. Peygamber’den iki farklı
rivayet grubu gelmiş, bunlardan “(Fıtır sadakası olarak) küçük veya büyük, hür veya
köle (velayetiniz altındaki) her kişi için yarım sa’ buğday veya bir sa’ hurma veya arpa
veriniz” rivayetinde “köle” lafzı müslim ve gayrimüslim köleleri kapsayacak şekilde
genel, “Müslüman olan (velayetiniz altındaki) her bir köle ve hür kişi namına (fıtra)
veriniz”42 rivayetinde ise “Müslüman” kaydıyla kapsamı daraltılmış halde yer almış-
tır. Görüldüğü üzere her iki nasta da kişinin velayeti altındaki her kişi namına fıtır
sadakası verilmesi hükmü yer almaktadır. Bunlar mükellefin nafakasıyla yükümlü
bulunduğu ve üzerinde tam bir velâyet hakkına sahip olduğu bütün kişilerdir. Do-
layısıyla burada mutlakın mukayyede hamli değil, âmmın muhassasa (tahsislenmiş
lafız) hamli söz konusudur.

34	 Şevkânî, Muhammed b. Ali, İrşâdü’l-fuhûl ilâ tahkîki’l-hak min ilmi’l-usûl, (thk. Ahmed Azv İnaye), Dâru’l-Kitâbi’l-
Arabî, 1999, II, 17; Koca, İslam Hukuk Metodolojisinde Tahsis (Daraltıcı Yorum), İstanbul 1996, s. 55.

35	 Nitekim usulcüler aynı ayette yer alan “ölü hayvan (meyte)” lafzını âmm lafız olarak anlamış ve ilgili hadiste geçen
“deniz ölüsü”nü de onu tahsis ettiği kabul etmiştir. Bkz. Zuhaylî, Usûlü’l-fıkh, I, 259; Zekiyyüddîn Şa’bân, İslam
Hukuk İlminin Esasları, s. 299.

36	 Krş. Sülemî, İyaz b. Nâmî, Usûlü’l-fıkh ellezî lâ-yeseu’l-fakîhu cehlühû, Dâru’t-Tedmüriyye, Riyad, 2005, s. 369.
37	 en-Nisa, 4/23.
38	 Yasaklama (nehiy), bir lafzı umumileştirdiği (Koca, Tahsis, s. 60) gibi, marife lafızlara muzaf kılınan cemiler de

umum ifade eder. Şahin, “Hüküm Çıkartma Metodları”, s. 308.
39	 Örnek olarak bkz. Zuhaylî, Usûlü’l-fıkh, I, 210; Sâidî, el-Mutlak ve’l-Mukeyyed, s. 163; Zekiyyüddîn Şa‘bân, İslam

Hukuk İlminin Esasları, s. 270-271; Şahin, “Hüküm Çıkartma Metodları”, s. 282.
40	 Hanefîler bu gibi durumlarda her bir hükmün çok farklı sebepleri olabileceği fikrinden (Sadru’ş-şerî‘a, et-Tavdîh,

I, 118) yola çıkarak, herbir sebeple ayrı ayrı amel etmeyi benimserken (İbn Emiri’l-Hâc, et-Takrîr ve’t-tahbîr, I,
356), cumhur ise konuların (hüküm) aynı olmasından hereketle mutlakı (âm) mukeyyede (hâs) hamletme yoluna
giderler. (Şevkânî, İrşâdü’l-fuhûl, II, 7).

41	 Bkz. İbn Emiri’l-Hâc, et-Takrîr ve’t-tahbîr, I, 356; Ali el-Hafîf, Esbâbü’l-ihtilâf, s. 130; Zuhaylî, Usûlü’l-fıkh, I, 212;
Atar, Fıkıh Usulü, s.177; Zekiyyüddin Şa‘bân, İslam Hukuk İlminin Esasları, s. 272-273. Ayrıca bkz. Aynî, Bedrüddîn,
el-Binâye şerhu’l-Hidâye, Dâru’l-Kütübi’l-İlmiyye, Beyrut 2000, III, 490-491.

42	 Zeyla’î, Cemâlüddîn, Nasbu’r-râye li-ehâdîsi’l-Hidâye, Müessesetü’r-Rayyân, Beyrut 1997, II, 406, 410.

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 17

Aynı şekilde zekat sebebi olan sâime (otlakta otlayan) hayvanlar da bazı usül-
cüler tarafından mutlak-mukayyet bağlamında ele alınmıştır. Onlara göre “Kırk
koyunda bir koyun zekat vardır”43 hadisindeki “koyun” lafzı mutlak olarak,44 “Sâime
koyunlarda zekat vardır” hadisindeki “sâime koyun” lafzı ise mukayyet olarak geldi-
ğinden, burada mutlakın mukayyede hamli söz konusudur.45 Halbuki birinci hadis-
te sâime olup olmadığına bakılmaksızın kişinin sahip olduğu bütün koyunlar için
zekat görevi olduğu, ikincisinde ise sadece sâime vasfı taşıyan bütün koyunlar için
zekât görevi olduğu belirtildiğinden lafızlar mutlak ve mukayyet konusuyla değil,
âm ve hâs konusuyla ilgilidir.46

Yine Zekiyyüddin Şa‘bân tarafından, komşunun şüf ’a (önalım) hakkı, sebep
bağlamında mutlakın mukayyede hamli konusunda örnek olarak önerilmiştir.
Özetle Şa’ban’ın değerlendirmesi şöyledir: “Taşınmazlardaki mülkiyet ortakları
arasında söz konusu olan şüf ’a hakkını düzenleyen hadislerden birinde Hz. Pey-
gamber “Evin komşusu evin şüf ’asına daha layıktır” buyurarak komşu lehine mutlak
olarak şüf ’a hakkına hükmetmiş, başka bir hadiste ise “Şayet yolları bir ise, komşu
komşusunun (sattığı gayrimenkulde) şüf ’a hakkına daha layıktır. Komşusu gaip bile
olsa bu hakkı (onun için) bekletir”47 buyurarak şüf ’a hakkına sahip komşuları “yol-
ları bir olma” şartıyla kayıt altına almıştır. Dolayısıyla ikinci rivayetteki kayda göre,
yolları farklı olan komşulardan birinin, gayrimenkulünü üçüncü şahsa satması ha-
linde, diğerinin şüf ’a hakkı bulunmamakta; birinci rivayete göre ise yolları ayrı da
olsa, mutlak komşuluk bulunduğu için, o komşunun şüf ’a hakkı oluşmaktadır. İşte
Hanefîlerin görüşüne göre mutlak mukayyede hamledilmeyip mutlak komşuluk
sebep kabul edilmiş, diğerlerine göre ise sadece yolu bir olan komşular için şüf ’a
hakkı tanınmıştır.”48

Öncelikle belirtelim ki Hanefîlerin yol vb. şeylerde ortak olup olmadığına ba-
kılmadan her komşuya şüf ’a hakkı tanıdığı, bu gibi durumlarda cumhurdan bazıla-
rının ise sadece yol vb. şeylerde ortak olan komşulara şüf ’a hakkı tanıdığı doğrudur.
Ancak bazı fakiher ilgili hadisleri sahih bulmadıklarndan komşu için hiçbir şekilde
şüf ’a hakkı kabul etmemişlerdir.49 Diğer taraftan rivayetler incelendiğinde, ikinci
rivayete göre yolları bir olan bütün komşuların, birinci rivayete göre de komşuluk

43	 Zeyla’î, Nasbu’r-râye, II, 355.
44	 Yani “koyun” lafzı ağılda bakılan (malufe), otlakta bakılan (sâime) ve işgücünden faydalanılan (âmile) her bir hay-

vana delalet etmekte olup, zekât hükmü bu türlerin her birine şamildir.
45	 Bkz. Sadru’ş-şerî’a, et-Tavdîh I, 124; Zerkeşî, Bedrüddîn, el-Bahru’l-muhît fî usûli’l-fıkh, Dâru’s-Safve, Kuveyt 1992,

III, 418; Ali el-Hafîf, Esbâbü ihtilâfi’l-fukahâ, Dâru’l-Fikri’l-Arabî, Kahire 1996, s. 130; Zuhaylî, Usûlü’l-fıkh, I, 212.
46	 Bkz. Ebu Ya‘lâ, Muhammed b. El-Hüseyn, el-Udde fî usûli’l-fıkh, (thk. Ahmed b. Ali), Riyad 1990, II, 630. Bu örnekte

mutlak lafız, sadece zekat olarak verilecek “bir koyun”dur. Zira yukarıda geçtiği üzere zekat mükellefi kırk koyun
içinden dilediği birini seçip vermek suretiyle zekatı eda edecektir. Bu da sınırlı sayıda bir varlığın hükme konu
olması demektir.

47	 Her iki rivayet için bk. Zeyla’î, Nasbu’r-raye, IV, 172.
48	 Bkz. Zekiyyüddin Şa‘bân, İslam Hukuk İlminin Esasları, s. 273 (D.not:398). Ayrıca bkz. Ali el-Hafîf, Esbâbü’l-ihtilâf,

s. 130.
49	 Birlikte bkz. Kâsânî, Alâuddin Ebû Bekr b. Mes’ûd, Bedâi‘u’s-sanâi’ fî tertîbi’ş-şerâi’, Dâru’l-Kütübi’l-İlmiyye, 1986,

V, 4-5; Ali el-Hafîf, Esbâbü’l-ihtilâf, s. 130.

18 | Doç. Dr. Osman ŞAHİN

vasfı bulunan herkes için şüf ’a hakkının oluştuğu görülecektir. Bu da söz konusu
örneğin, mutlakın mukayyede hamli değil, âm lafzın hâs lafza hamli konusuyla il-
gili olduğunu gösterir.

Burada mutlakın hükmüne geçmeden önce belirtelim ki, çağdaş usülcülerden
Abdülkerim Zeydan ve M. Ebû Zehre’nin mutlakın mukayyede hamli konusunda
sebep faktörüne yer vermediklerine50 bakılırsa, onların da bu tür lafızları mutlak ve
mukayyet kapsamında görmedikleri söylenebilir.

C- Hükmü

Mutlakın hükmü şunlardır:

1- Mutlak lafız hâs lafızlardan olduğu için manasına delâleti kat’îdir. Bu hü-
küm Hanefîlere göredir.51 Cumhura göre ise mutlak lafzın delâleti zannîdir.52

Bu hükmün sonucu olarak Hanefîler mutlak lafzı ancak kat’î bir delil ile kayıt
altına alırken,53 cumhur ise âhad haber veya kıyas gibi zannî bir delil ile de takyit
etmektedir.54

2- Bir nasta mutlak olarak yer alan bir lafız, kayıtlandığına dair delil bulun-
madıkça mutlak haline göre amel edilir.55

Sadru’ş-şerî’a mutlakın, ıtlakı üzere cereyan edeceğine Kur’an’dan “Şayet açık-
landığında sizi üzecek şeylere dair soru sormayın”56 ayetini; sahabenin muharremât
ayetinde yer alan kayınvalidelerin (ümmehâtü’n-nisâ) haram olması için, üvey kı-
zın annesi hakkında öngörülen zifafı şart koşmayıp57 mutlak bırakmaları58 şeklin-
deki icmâlarını;59 ayrıca sahabeden İbn Abbas’ın “Allah’ın müphem bıraktığını siz
de müphem bırakın. Allah’ın beyan ettiklerine de tabi olun” sözünü delil getirmiştir.60

50	 Zeydân, el-Vecîz, s. 286-288; Ebû Zehre, Usûl, s. 171-174.
51	 Debûsî, Takvîmü’l-edille, s. 100; Güzelhisârî, Menâfiu’d-dekâik, s. 64. Zeydan da aynı görüşü paylaşmaktadır. Bkz.

Zeydân, el-Vecîz, s. 284-285.
52	 Zerkeşî, el-Bahru’l-muhît, III, 415; Sâidî, el-Mutlak ve’l-mukeyyed, s. 155.
53	 Bkz. Güzelhisârî, Menâfiu’d-dekâik, s. 65. Mutlakın takyidi âmmın tahsisine benzediğinden Hanefîlerdeki sahih

kanaate göre istisnâ ve sıfat gibi muttasıl kayıtlarla kayıt altına alınabileceği gibi, akıl, kitap ve mütevatir sünnet ile
de kayıt altına alınabilir. Ayrıca bu sayılanlar yoluyla ibtidaen kayıt altına alındıktan sonra, artık haber-i vahit ve
kıyas yoluyla da kayıt altına alınabilir. (age., ay.).

54	 Bkz. Şevkânî, İrşâdü’l-fuhûl, II, 7; Sâidî, el-Mutlak ve’l-mukeyyed, s. 159.
55	 Kâsânî, Bedâi’, V, 213. Mutlakla ilgili bu hüküm ayrıca Mecelle’de, “Mutlak ıtlakı üzre câri olur. Eğer nassan yahut

delâleten takyid delili bulunmaz ise” şeklinde ifade edilmiştir (md. 64). Mecelle’nin 1414, 1415, 1474, 1483, 1494,
1498. maddeleri de konuya dair çeşitli atıflar içermektedir.

56	 Maide, 5/101. Zira İsrailoğullarının ineği örneğinde olduğu gibi, mutlak bir hükme bir takım kayıtlar koymak
(takyit), zorlaştırmayı ve dolayısıyla hoşa gitmeyecek durumları doğuracaktır (Bkz. Bakara, 2/67-72).

57	 Bkz. Nisâ, 4/23.
58	 Hz. Ömer “Kayınvalide Allah’ın Kitabı’nda mübhem (mutlak) bırakılmıştır, siz de onu mübhem bırakın” demiştir.

(Bkz. Teftâzânî, et-Telvîh, I, 120-121).
59	 Yukarıda geçtiği üzere haramlık ifade eden lafızlar umum ifade ettiği için, bütün kayınvalideler haramlık hükmünü

taşımaktadır. Bu sebeple bu delil mutlak için uygunluk arz etmemektedir.
60	 Sadru’ş-şerî’a, et-Tavdîh, I, 120. Teftâzânî sahabî kavlinin furûda delil olmadığı için usûl kuralı çıkarmada da delil

olamayacağını ileri sürer. (Teftâzânî, et-Telvîh, I, 120).

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 19

Yukarıdaki iki kural uyarınca mutlak lafız bir kayıt ve şarta tabi tutulmadan
olduğu gibi anlaşılır ve ona göre tatbik edilir. Bu itibarla mutlak lafzın uygulanması
esnasında, daraltıcı herhangi bir delil bulunmuyorsa, fakih/müçtehit kendiliğinden
mutlakın kapsamını daraltma (takyit) yetkisine sahip değildir.61

Meselâ “Kim hasta olur veya yolculuk halinde bulunursa, tutamadığı günler sa-
yısınca başka günlerde kaza etsin”62 ayetinde geçen “günler” kelimesi cins isim olup
tutulmayan oruçlarla sınırlı sayıya delâlet ettiği, ayrıca “peş peşe” mi “ayrı ayrı” mı
tutulacağı açıklanmadığı için mutlak lafızdır. Üstelik ilgili lafzın kayıtlandığına dair
herhangi bir delil de bulunmamaktadır. Şu halde lafzın mutlak haline göre amel
etmek gerekir. Haddizatında İbn Ömer’in nakline göre Hz. Peygamber’in mükelle-
fin ramazan kazasını isterse ayrı ayrı isterse peş peşe tutabileceğini beyan ettiğine63
bakılırsa, sünnet lafzın mutlaklığını teyit yönünde varit olmuştur.64 İbn Abbas da
“Allah’ın mübhem (mutlak) bıraktığını siz de mübhem bırakın” demiştir.65 Buna göre
ramazan ayında mazereti sebebiyle oruç tutamamış olan kimse, tutamadığı günler
sayısınca kaza edeceği oruçları ister “peş peşe” tutsun, isterse “ayrı ayrı” zamanlar-
da tutsun görevini yerine getirmiş olacaktır. İşte müçtehit mutlak hükme göre ha-
reket edecek bunun dışına çıkmayacaktır. Nitekim bu konuda dört mezhebin dâhil
olduğu cumhur da kaza orucunun peş peşe veya ayrı ayrı tutulabileceğini kabul
etmiştir.66 Ne var ki ibadetlerde kazanın edâ şeklinde yerine getirilmesi görüşünü
benimseyenler ile Dâvûd ez-Zâhirî (ö.270/884) gibi kazanın geçiktirilmeden he-
men yerine getirilmesi gerektiği (fevrî) kanaatinde olanlar, tutulamayan oruçların
ramazan bayramından hemen sonra ara vermeden tutulması gerektiğine hükmet-
miştir.67 Ancak bunların lafzın mutlaklığından ziyade, ibadetler konusunda sahip
oldukları temel görüşe uygun hareket ettikleri anlaşılmaktadır.

Yine Hz. Peygamber’in “velisiz nikâh yoktur”68 hadisinde geçen “veli” lafzı her-
hangi bir daraltıcı kayıt almadan ve herhangi bir veliyi şahsen belirlemeden varit
olmuştur.69 Üstelik ilgili lafzın kayıtlandığına dair herhangi bir delil de bulunma-
maktadır. Dolayısıyla bu hadise göre gerekli sıfatı taşıyabilecek velilerden herhangi
birinin bulunması nikahın geçerli (sahih) olması için yeterlidir. Buna göre erkek

61	 Salih, Tefsîru’n-nusûs, II, 192; Sâidî, el-Mutlak ve’l-mukeyyed, s. 153.
62	 el-Bakara, 2/185.
63	 Dârekutnî, Ali b. Amr, es-Sünen, Dâru’l-Ma’rife, Beyrut 1966, II, 193.
64	 Salih, Tefsîru’n-nusûs, II, 195.
65	 Serahsî, el-Mebsût, III, 75.
66	 Bkz. Mâverdî, Ebu’l-Hasen, el-Hâvi’l-kebîr, (thk. Ali Muhammed Muavviz ve Adil Ahmed Abdülmevcud), Dâru’l-

Kütübi’l-İlmiyye, Beyrut 1999, III, 454; İbn Kudâme, el-Muğnî, Mektebetü’l-Kâhire 1968, III, 158; İbn Rüşd, Ebu’l-
Velîd el-Hafîd, Bidâyetü’l-müctehid ve nihâyetü’l-muktesıd, Dâru’l-Hadis, Kahire 2004, II, 61; Kâsânî, Bedâyi’, II,
104. Ancak sahabeden Amr b. el-Âs’a tutulamayan ramazan orucun kazası sorulduğunda o “Ramazan kazasını ayır,
zira Allah ‘diğer günlerde sayısınca (tutun)’ buyurmuştur” cevabını vermiştir. (Bkz. Dârekutnî, es-Sünen, II, 194).
İbn Rüşd bazı âlimlerin edasına kıyasla orucun kazasının da peş peşe olması gerektiğini, bazılarının bunu vacip
görmediğini, bazılarının ise muhayyer bıraktığını belirtir. (İbn Rüşd, age., ay.) .

67	 Mâverdî, el-Hâvi’l-kebîr, III, 454.
68	 Zeyla’î, Nasbu’r-râye, III, 183.
69	 Salih, Tefsîru’n-nusûs, II, 188.

20 | Doç. Dr. Osman ŞAHİN

akrabadan baba, dede, amca, erkek kardeşten herhangi biri vasıtasıyla velayet ger-
çekleştirilmiş olacaktır.70

Mecelle’de yer alan bir örneğe göre, niçin kiraladığını bildirmeden bir evi kira-
layan bir kiracı, (akti mutlak olarak kurduğu için) o evde kendisi oturabileceği gibi,
bir başkasını da oturtabilir.71

3- Bir nasta mutlak olarak gelen bir lafzın kayıt altına alındığına dair delil
bulunduğunda,72 lafız mukayyet hale geldiğinden, artık bu kayıt dikkate alınır.73

Meselâ İsrailoğulları arasında cereyan eden bir katl olayıyla ilgili olarak Yüce
Allah “Şüphesiz Allah size bir sığır kesmenizi emrediyor”74 buyurmuştur. Bu emirde
“sığır” lafzı mutlak olduğu için, onlar sığır denebilecek herhangi bir hayvanı kes-
miş olsalar, görevlerini yerine getirmiş olacaklardı. Ne var ki onlar tekrar tekrar bu
lafzın kayıt altına alınmasını talep etmişler, nihayetinde Allah Teala “yaşlı ve genç
olmayan”, “sapsarı”, “çifte koşulmayan” gibi bir takım niteliklerle bu sığırı kayıtla-
mıştır. Lafız mukayyed hale geldiği için, onlar bu özellikleri taşıyan sığırı bularak
görevi yerine getirmek durumunda kalmışlardır.75

Yine vasiyetle ilgili “(Bütün bu paylar, ölenin) yapmış bulunacağı vasiyetten ve
borc(un ifasın)dan sonradır”76 ayetinde geçen “vasiyet” kelimesi, belirli bir miktarla
kayıtlanmayıp mutlak olarak gelmiştir. Buna göre kişi malının dilediği miktarını
veya tümünü vasiyet edebilecektir. Fakat bu ayet dışında araştırma yapıldığında,
Hz. Peygamber’in malının tamamını vasiyet etmek isteyen Sa’d b. Ebî Vakkas’ı bun-
dan menederek vasiyeti malın “üçte biri” ile sınırlandırdığı görülmektedir.77 Artık
ayetteki mutlak lafız, bu delile göre anlaşılır ve âyetteki vasiyetten maksadın üçte
birle sınırlı olduğu sonucuna varılır.78 Nitekim dört mezhebin dâhil olduğu fukaha
ittifakla vârisi olan79 kişinin malının üçte birinden fazlasını vasiyetinin caiz olma-
dığını benimsemiştir.80

4- Mutlak lafız ifade ettiği varlığın kemâline delâlet eder. Bu hüküm de
Hanefîlere göredir.81

70	 Detay için bkz. Apaydın, H. Yunus, “Velâyet”, DİA., İstanbul 2013, XLIII, (15-19) 17.
71	 Mecelle, md. 528.
72	 Bu deliller Kur’an, sünnet ve icmâ olabilir. Sâidî, el-Mutlak ve’l-mukeyyed, s. 152-153.
73	 Zerkeşî, el-Burhân fî ulûmi’l-Kur’ân, (thk. M. Ebu’l-Fadl İbrahim), Dâru’t-Türâs, Kahire 1984, II, 15; Zuhaylî,

Usûlü’l-fıkh, I, 209. Mutlakın takyidi aşağıda geleceği üzere lafzî vasıf(lar) yoluyla cinsindeki yaygınlığının daraltıl-
masıdır. Zira bu kayıt cins ismin ifade ettiği kapsamın daralmasına yol açar. Aşkar, Süleyman, el-Vâdıh fî usûli’l-fıkh
li’l-mübtediîn, Dâru’n-Nefâis, Beyrut 2002, s. 213.

74	 el-Bakara, 2/67.
75	 Bk. el-Bakara, 2/68-72.
76	 en-Nisa, 4/11
77	 Müslim, “Vasiyye”, 5, 7, 8.
78	 Zeydân, el-Vecîz, s. 285; Zuhaylî, Usûlü’l-fıkh, I, 209.
79	 Burada “varisi olmak bir kayıt” ise de burada konu edilen mutlak hüküm vasiyetin oransal yönüdür.
80	 İbn Rüşd, Bidâyetü’l-müctehid, IV, 120.
81	 Sadru’ş-şerî‘a, et-Tavdîh, I, 124.; Güzelhisârî, Menâfiu’d-dekâik, s. 64.

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 21

Meselâ Hanefîler bazı kefâretlerde mutlak olarak azat edilmesi emredilen
“köle”nin kör, sakat, eli veya ağayı kesik…vb eksiklikleri olmamasını şart koşmuş-
lardır.82 Ancak bu, kölenin bedeninde hiçbir kusurun bulunmaması değil, organla-
rından yararlanmayı engelleyecek derecede kusurun bulunmaması demektir. Buna
göre iki gözü kör, iki eli veya iki ayağı ya da aynı taraftan bir eli ve ayağı kesik köle
kefâret için yeterli olmazken, tek gözü kör, bir eli veya bir ayağı kesik ya da çapraz-
lama bir eli ve ayağı kesik köle yeterli olur. Bunun yanında Hanefîler köleyi azad
edenin mülkünde, kölenin tamamının olmasını da şart koşmuşlardır.83

İlginçtir ki Mâlikîler de kefâret için azat edilecek kölenin, fiilen çalışmasını en-
geleyecek kusurlardan salim olmasını şart koşmuşlardır.84 Ancak onların mutlakın
kemâle delâleti fikrinden değil, azad edilerek bağımsız kalacak kölenin kendi ayak-
ları üzerinde durabilmesi gerektiği (maslahat) anlayışından hareket ettiği görül-
mektedir. Mâlikîlerin bu konudaki maslahat anlayışları, son tahlilde, organlardan
yararlanma şartını ileri süren Hanefîlerin görüşleriyle örtüşmektedir.

Yine Hanefîler, Hz. Peygamber’in “Bir yiyecek satın alan onu kabzetmeden
satmasın”85 mutlak hadisini kemâle hamlederek, şatışın cevazı için malın tamamı-
nın kabzolunmasını şart koşmuşlardır.86

Ne var ki, mutlak lafzın kemâline dâir hükmün uygulamasında Ebû Hanîfe’nin
(ö.150/767) lafzın delâletini esas aldığı, İmameyn’in ise aşağıda geleceği üzere örf
vb. delâlet yollarını dikkate aldığı anlaşılmaktadır. Bu sebeple Ebû Hanîfe kefâret
konusunda kölenin sağlam olmasını şart koşmasına rağmen, mutlak sahih bir
vekâlet ile “cariye” satın almakla görevlendirilmiş bir vekilin kör veya elleri ya da
ayakları kesilmiş bir cariye alması halinde, bu alış-verişin sahih olduğunu ve cari-
yenin müvekkilin mülkiyetine geçtiğini savunur. Kâsânî Ebû Hanîfe’nin bu iki olay
arasındaki duruş/görüş farkı ile İmameyn’in yaklaşımını şöyle izah eder:

“Ebû Hanîfe’ye göre mutlak olarak kullanılan “cariye” lafzı, sağlam olana
delâlet ettiği gibi, kusurlu olana da delâlet etmektedir. Bu sebeple ona göre
elde açık bir delil (sözlü bir kayıt) olmadan mutlakın kayıt altına alınması
caiz değildir. Kefâret olarak köle azadına gelince, naslarda “rakabe” şeklin-
de geçmektedir ki, bu lafız [cüz’ü zikredip küllü kastetme türünden mecazı
mürseldir. Dolayısıyla] bütün cüzlerden mürekkep bir varlığa delâlet etmek-
tedir. Bu sebeple Ebû Hanîfe’ye göre herhangi bir organ noksanlığı mutlak
“rakabe” ismine halel getirecektir.” (Kefaretlerde kölenin kemâl vasfa sahip
olmasını şart koşan) İmameyn’e gelince, onlar cariye konusunda usullerine
uygun olarak örfün delâletinden hareket etmiştir. Onlara göre örfen cariye
hizmet amacıyla alındığı için, çaprazlama bir eli ve ayağı kesik ya da şaşı bir

82	 Sadru’ş-şerî’a, et-Tavdîh, I, 124.
83	 Kâsânî, Bedâyi’, V, 108-109. Esasen bir bakıma tam bir köle olmayan mükatep köle de kefaret olarak azad edilebi-

lirse de bu istihsanen kabul edilmiştir. (age., ay.).
84	 Haraşî, Şerhu Muhtasar Halîl, IV, 112.
85	 Malik, Muvatta’, (Şeybânî rivayeti) (thk. Abdülvehhab Abdüllatif), el-Mektebetü’l-İlmiyye, ts., s. 270.
86	 Kâsânî, Bedâyi’, V, 245.

22 | Doç. Dr. Osman ŞAHİN

cariyenin [iş yapmasına engel bir durumu olmadığından] satın alımı geçerli-
dir. Ancak kör veya elleri ya da ayakları kesik bir cariyenin kusur(lar)ı iş yap-
masına engel olacağından, satın alımı vekâletteki yetki sınırını aşmak olur.
Bu sebeple alınan cariye vekilin mülkiyetinde kalır.”87

İmameyn’e benzer bir yaklaşımla Debûsî (ö.430/1039) mutlak lafzın –aykırı bir
delil bulunmadıkça- mutât olana delâlet ettiğini ileri sürer.88 Bu bakış açısıyla o,
şeri’atın aklı noksan olana malını teslim etmediği hükmünden89 hareket ederek,
mutlak “âkıl kişi” dendiğinde hakikaten (âdeten) ve şer’an âkıl-bâliğ kişinin anla-
şılacağını belirtir.90

Hanefîlerin genel yaklaşımını ortaya koyan Mustafa Hulûsi Güzelhisârî
(ö.1253/1837) ise mutlak lafzın kemâle delâletinin karînelere bağlı olduğunu tasrih
etmektedir.91

Diğer taraftan Râzî, Hanefîlerin mutlakın kıyas yoluyla takyidini nesih say-
malarından yola çıkarak, mutlakın kemâle hamledilmesinin ilave kayıtlar doğu-
racağını, bunun da aslında nesih demek olacağını belirterek onları eleştirirse92 de
Hanefîlerin izahlarından onların bunu kıyas yoluyla değil, nassın delâleti yoluyla
yaptıkları görülmektedir.93

II- MUKAYYET

A- Tanımı ve Mahiyeti

Mukayyet tanımları, genellikle mutlak lafza bağlı olarak yapılmıştır. Buna göre
meselâ Râzî mukayyedi “zaid bir kayıt ile hakikate delâlet eden lafız”94 şeklinde ta-
nımlarken, Teftâzânî (ö.792/1390) “herhangi bir yolla yaygınlığı kalkmış lafız” ola-
rak tanımlamıştır.95

Mukayyedi kısaca “kapsamı daraltılmış mutlak lafız” şeklinde tarif edenler de
olmuştur.96

Günümüzde yapılan bazı tanımlara göre mukayyet “gayri muayyen bir ferdi
veya fertleri gösteren ve herhangi bir sıfatla kayıtlanmış olan lafız”97 veya daha detay-
lı bir tanımla “cinsinin içine giren bir ferde veya fertlere tayinsiz ve şümulsüz olarak
delâlet etmekle birlikte vasıf, hâl, şart ve gâye gibi bir kayıtla daraltılmış lafızdır.”98

87	 Kâsânî, Bedâyi’, VI, 29-30.
88	 Debûsî, Takvîmü’l-edille, s. 115.
89	 Yetimin malının teslim şartı için bkz. en-Nisâ, 4/6.
90	 Debûsî, Takvîmü’l-edille, s. 185.
91	 Bkz. Güzelhisârî, Menâfi’u’d-dekâik, s. 64
92	 Bkz. Râzî, el-Mahsûl, III, 146.
93	 Nassın delaletinin kıyas olup olmadığı hk. bkz. Şahin, “Hüküm Çıkartma Metodları”, s. 385.
94	 Râzî, el-Mahsûl, III, 143. Edib Salih mukayyedi şuyûunu azaltan bir kayıtla varlığı (mahiyet) gösteren lafız olarak

tanımlar. Salih, Tefsîru’n-nusûs, II, 189.
95	 Teftâzânî, et-Telvîh, I, 118.
96	 Sâidî, el-Mutlak ve’l-mukeyyed, s. 124.
97	 Zeydân, el-Vecîz, s. 284; Zekiyyüddîn Şa‘bân, İslam Hukuk İlminin Esasları, s. 269; Koca, “Mutlak”, DİA., XXXI, 402.
98	 Şahin, “Hüküm Çıkartma Metodları”, s. 280. Yakın bir tanım için bkz. Ebû Zehre, Usûlü’l-fıkh, s. 170.

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 23

Tanımlar incelendiğinde bir lafzın mukayyed olabilmesi için;

1) cins isim olması,

2) varlıkların sadece bazısının kastedilmiş olması (şümulsüzlük),

3) kastedilen varlığın belli olmaması (adem-i ta’yîn),

4) hükmün cins ismin her birine uygulanabilir olması (şuyû) ve

5) lafzın kapsamının lafzî bir kayıt ile daraltılmış olması (kayıtlanma)

şartlarının bir arada bulunması gerektiği anlaşılmaktadır.

Meselâ “Yanlışlıkla bir mü’mini öldüren kimsenin mü’min bir köle azad etmesi…
gerekir”99 ayetinde yer alan “köle” lafzı, cins isim olup, ayette kişinin sahip olduğu
kölelerden herhangi birinin azat edilmesi istendiği, fakat köle “iman” özelliği ile
daraltıldığı için, mukayyet bir lafızdır.

Mahiyeti bakımından ele alındığında olumlu haberî cümle ile emir cümlelerinde
lafzî bir kayıt ile yer alan nekra isimlerin mukayyet lafız olduğu görülmektedir.100
Burada sözü edilen lafzî kayıtlar sıfat, hal, şart, gaye vb. mutlak lafza bitişik (mutta-
sıl) unsurlardır. Buna göre abdestle ilgili emirler arasında yer alan “dirseklere kadar
kolları yıkayın”101 ayetinde kolların dirseklerle sınırlanması gâye ile kayıtlanmaya,102
nikâhla ilgili “velisiz ve iki adil şahitsiz nikâh olmaz”103 hadisinde yer alan şahitlerin
adalet vasfı ile kayıtlanması sıfat ile kayıtlanmaya örnektir.

B- Hükmü

Mukayyedin hükmü şunlardır:

1- Mukayyet lafız, hâs lafızlardan olduğu için –mutlakta olduğu gibi- mana-
sına delâleti kat’îdir.104

Meselâ teyemmüm ayetinde geçen “temiz bir yeryüzü”105 lafzı mukayyet oldu-
ğundan “temiz” olmak kaydıyla toprak cinsinden herhangi bir şeyle teyemmüm
edilebilir.106

99	 en-Nisa, 4/92
100	 Salih, Tefsîru’n-nusûs, II, 190.
101	 el-Maide, 5/6.
102	 Kolların yıkamaya dahil olup olmadığı ayrı bir tartışma konusudur. Detay için bkz. Şahin, Kur’an’daki Müşkil İfade-

ler ve Çözüm Yolları, (Yayımlanmamış Yüksek Lisans Tezi), Samsun 1996, s.84-89.
103	 Dârekutnî, es-Sünen, III, 225.
104	 Atar, Usûl, s. 175. Hatta mutlak lafza göre mukayyet lafız, zahir ve nas lafza göre müfesser gibidir. Zira aldığı kayıt

lafzın daha net olarak anlaşılmasını sağlamaktadır.
105	 en-Nisa 4/43; el-Maide, 5/6.
106	 Bu konuda mezhepler arasında ittifak vardır. (İbn Rüşd, Bidâyetü’l-müctehid, I, 77) Hanefîlerin “yer yüzü” kaydı-

nı dikkate alarak toprak olmayan şeyleri de kapsama aldıkları hk. bkz. Şeybânî, el-Asl, I, 104; Boynukalın, İmam
Muhammed, s. 219.

24 | Doç. Dr. Osman ŞAHİN

2- Bir nasta mukayyet olarak yer alan bir lafız, mevcut kaydın kaldırıldığına
dair delil bulunmadıkça, kayıtlı haline göre amel edilir.107 Daha açık bir ifadeyle
mukayyedin taşıdığı kayıt ve şart ne ise ona göre amel edilmesi gerekir.

Meselâ “… Buna imkân bulamayan kimsenin, hanımıyla temas etmeden önce
aralıksız olarak iki ay oruç tutması gerekir”108 ayetinde zıhâr109 kefâretiyle ilgili olarak
iki ay oruç tutma mükellefiyeti getirilmiştir. Ancak oruç kefâreti aynı ayette “ara-
lıksız/peş peşe olması” ve “hanımıyla temastan önce olması” kayıtlarını taşımaktadır.
Diğer taraftan bu kayıtları ortadan kaldıran bir delil de bulunmamaktadır. Dolayı-
sıyla mevcut kayıtlara göre hareket etmek gerekir.110 Buna göre, zıhâr kefâretinde
parça parça oruç tutulması kefâret borcunu düşürmediği gibi, kefâretten önce cin-
sel ilişkide bulunulması halinde günaha girilmiş olmakla birlikte, yine kefâret bor-
cu düşmez. Bu kimse kefâret borcunu kaza ederek yerine getirir.111

3- Bir lafzın takyidi açıkça (sarâhaten) olabileceği gibi, delâlet yoluyla da
olabilir.112

Mecelle’de yer alan bir örneğe göre bir kimse, bir başkasını belirli bir mevsim
için lazım olan bir şeyi almaya vekil tayin etse, bunu açıkça söylemese bile vekâlet
o mevsim (zaman) ile kayıtlanmış olur. Eğer mevsim geçtikten sonra vekil o şeyi
alırsa, bu durumda müvekkili namına almış olmaz.113 Aldığı mal kendisinin olur.

Delâlet; yerine göre zaman, söz sahibinin hali, örf ve âdet gibi faktörler olabilir.114

Delâletin açılımında Ebû Hanîfe ile İmâmeyn farklı düşünmektedir. İmameyn’e
göre mutlak lafız konusunda örf ve âdetin delâleti yeterlidir. Bu sebeple onlara göre
meselâ mutlak bey örfte yaygın (müteâref) olana delâlet eder. Ebû Hanîfe’ye göre
ise mutlak lafız fiilen müteâref olana değil, zikr veya tesmiye bakımından müteâref
olana delâlet eder. Bu sebeple ona göre örfte akte aykırı bir durum olsa bile mutlak
lafız ancak lafzî delil (beyân) ile kayıt altına alınabilir.115

Bazı içtihatlarından hareketle Kâsânî, İmam Şafiî’nin de “mutlak lafzın örfte
yaygın (müteâref) olana delâlet ettiği” görüşünde olduğunu ileri sürer.116

107	 Sadru’ş-şerî’a, et-Tavdîh, I, 117; Zerkeşî, el-Burhân, II, 15.
108	 el-Mücadele, 58/4.
109	 “Zıhâr” kocanın, kendisine haram kılmak maksadıyla karısını veya karısının bir cüz’ünü, evlenmesi dinen haram

yakını bir kadına benzetmesidir.
110	 Serahsî, el-Mebsût, III, 75.
111	 Kurtubî, el-Câmi’ li-ahkâmi’l-Kur’ân, XVII, 284. Bu konuda mezhepler arasında ittifak vardır. (İbn Rüşd, Bidâyetü’l-

müctehid, III, 131). Ancak Ebû Hanîfe ve İmam Muhammed’e (Tarafeyn) göre iki ay peş peşe oruç tutma fiileri ta-
mamlanmadan önce eşiyle temas etme halinde kefarete baştan başlamak gerekmekle (Topluca bkz. Şeybânî, el-Asl,
II, 219; Kâsânî, Bedâyi’, V, 111; Boynukalın, İmam Muhammed, s. 218) birlikte Ebû Yusuf ’a göre kefarette “peş peşe”
olmak esastır. Bu sebeple oruç kefaretinde unutarak eşiyle temas etse veya geceleri bilerek veya unutarak temas etse,
oruç tutmanın devamlılığına halel gelmediği için, kefarete baştan başlamak gerekmez. (Kâsânî, Bedâyi’, V, 111).

112	 Debûsî, Takvîmü’l-edille, s.164; Karaman, Usûl, s. 100
113	 Mecelle, md. 1484
114	 Kâsânî, Bedâyi’, VI, 215; Karaman, Usûl, s. 100
115	 Kâsânî, Bedâyi’, VI, 27. Kefaretlerdeki mutlak fakir doyurma (it’âm) da mütearef olana göre kabul edilmiştir. (age.,

V, 103).
116	 Detay için bkz. Kâsânî, Bedâyi’, V, 173.

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 25

4- Mukayyet lafız taşıdığı kayıt yönünden mukayyet olsa bile, diğer bakım-
lardan mutlak olma özelliğini koruyabilir.117 Başka bir deyişle mukayyet lafızla-
rın hepsi aynı derecede olmayıp, taşıdıkları kayıt sayısına göre kapsamı geniş veya
dar olabilir.118 Kısaca mutlak ve mukayyet olma nisbî ve izafîdir.119

Meselâ “mü’min köle” lafzı “iman” bakımından mukayyet ise de “cinsiyet” bakı-
mından mutlaklığını korumaktadır.120

Burada yine Yahudiler’e boğazlanması emredilen ineği örnek vermek uygun
olacaktır. Bu görevde inek önce mutlak olarak emredilmiş, sonra da kayıtlar eklen-
miştir. İşte kayıtlar eklendikçe lafzın kapsamı daralmış ve sonunda inek muayyen
hale gelmiştir. Kayıt eklenmeden herhangi bir inek seçilerek görev yapılabilecek
iken, kayıt eklendikten sonra o kayıtları taşıyan inek ile ancak görev yerine getiri-
lebilmiştir.121

5- Taşıdığı kaydın bağlayıcı olmadığına veya kaldırıldığına dair delil bulu-
nan bir lafız, mukayyet olmayıp, mutlak lafızlar için geçerli olan hükme tabi
olur.122

Meselâ “yeryüzünde sefere çıktığınız zaman, eğer kafirlerin sizi tuzağa düşür-
mesinden korkarsanız, namazları kısaltarak kılmanızda bir sakınca yoktur”123 aye-
tinde namazın kısaltılarak kılınmasının (kasr) cevazı “sefer hali” ve “korku” olmak
üzere iki kayda (şart) bağlanmıştır. Bunlardan “sefer hali”nin, Hz. Peygamber’in
hac, umre veya savaş vb. sebeple yaptığı bütün yolculuklarında namazları kısalta-
rak kıldığına dair mütevâtir haberler sebebiyle bağlayıcı olduğu anlaşılmaktadır.
Buna karşılık Hz. Peygamber’in Mekke’yi fethedip korku hali geçtikten124 sonra da
namazları kısa kılmaya devam etmesinden,125 “korku” şartının bağlayıcı bir şart ola-
rak değil, çoğunlukla uygulamada karşılaşılan duruma (vâkıa) göre zikredilen bir
kayıt olduğu anlaşılmaktadır. Bu durumda korku kaydı bağlayıcı olmayacağından,
korkunun bulunmadığı normal yolculuklarda da namazı kasrederek kılmak meşrû
olacaktır. Nitekim ümmet korku bulunsun veya bulunmasın yolculuk sebebiyle na-
mazın kasrının meşruiyetinde icmâ etmiştir.126

117	 Kâsânî, Bedâyi’, VI, 99; Nemle, İthâfu zevi’l-besâir, VI, 349-350.
118	 Salih, Tefsîru’n-nusûs, II, 191
119	 Karaman, Usul, s. 99; Sâidî, el-Mutlak ve’l-mukeyyed, s. 115.
120	 Aşkar, el-Vâdıh fî usûli’l-fıkh, s. 213.
121	 İlgili ayet için bkz. el-Bakara, 2/67-72.
122	 Zuhaylî, Usûlü’l-fıkh, I, 209.
123	 en-Nisa, 4/101.
124	 Bkz. el-Feth, 48/27.
125	 Müslim, “Salâtü’l-Müsafirîn”, 1.
126	 Detay için bkz. İbn Kudâme, el-Muğnî, II, 188, 190; Şahin, Seferîlik, s.204, 209 vd.

26 | Doç. Dr. Osman ŞAHİN

III- MUTLAKIN MUKAYYEDE HAMLİ127

Sözlükte taşımak manasına gelen haml, terim olarak bir lafzın anlamını veya
kullanımını başka bir lafza taşımak ve o lafzı bu taşınan yeni duruma göre anla-
mak ve yor(umla)mak demektir.128 Buna göre mutlakın mukayyede hamli mutlak
lafzın -aynı kaydı taşıyormuş gibi- mukayyet lafızla aynı manada kabul edilmesi
demektir.129 Daha açık bir deyişle buradaki haml mutlak ile mukayyedin bir hükmü
açıklama hususunda birleşmeleri durumunu ifade eder. Böylece mutlakın kapsamı
mukayyedin kaydına uygun olarak daraltılmış olur.130

Araştırma konumuz bakımından Kur’an ve sünnet nasları incelendiğinde za-
man zaman aynı lafızların bir yerde mutlak, başka bir yerde mukayyed olduğu-
nu görmek mümkündür.131 Bu durumda her bir lafız taşıdığı anlama ayrı ayrı mı
delâlet edecek, yoksa mutlak lafız mukayyede hamledilerek onun gibi mi yorum-
lanacaktır? Öncelikle belirtelim ki bu hususu tartışan fakihler, ilke olarak mutlak
lafzın mukayyede hamledilmesinin mümkün (meşrû) olduğunda görüş birliğine
varmıştır.132 Bununla birlikte cumhur mutlak lafzı zâhir lafız, takyit işlemini de
beyân olarak gördüğünden âhad haber veya kıyas gibi deliller yoluyla mütevâtir
nasların takyid edilebileceğini savunmuş,133 Hanefîler mutlakı kat’î ve yapılan işle-
mi nassa ziyade getirmek, yani nesih olarak gördüklerinden, kıyas vb. zayıf delillerle
mutlakın kayıtlanamayacağını ileri sürmüştür.134

İbnü’l-Hümâm ve Şevkânî (ö.1250/1834) ise, hükmü beyân etmenin iptal et-
mekten daha kolay ve tercihe lâyık olduğu gerekçesiyle, takyidin nesih değil beyân
olduğu yönündeki görüşü daha isabetli bulmuşlardır.135

Konuları ortak olan mutlakın mukayyede hamli hususunda hükmün ve hük-
mün dayandırıldığı sebebin aynı veya farklı olmasına göre dört adet ihtimal ortaya
çıkmaktadır.136 Bu ihtimaller üzerinde fakihlerin ittifak ve ihtilaf ettiği yönler var-
dır. Bu ihtimalleri ve görüşleri sırayla görelim:

127	 Bazı usullerde “mutlakın mukayyetle takyidi” ifadesi yer alır. Bkz. Basrî, el-Mu’temed, I, 313.
128	 Salih, Tefsîru’n-nusûs, II, 200-201; Zuhaylî, Usûlü’l-fıkh, I, 210; Sâidî, el-Mutlak ve’l-mukeyyed, s. 169 vd.
129	 Sülemi, Usûlü’l-fıkh s. 368
130	 Salih, Tefsîru’n-nusûs, II, 201.
131	 Bazı araştırmacılar bunu Arapların ifade usullerine (âdet) dayandırarak; onların bir konuda detaylı açıklama yap-

tıklarında aynı konuyu tekrar dile getirirken malum olduğu için artık o kayda yer vermediklerini, fakat mutlak kul-
landıkları lafzı mukayyet haliyle kastettiklerini açıklarlar. (Aşkar, el-Vâdıh, s. 214). Malumdur ki, bu üslup sadece
Araplara özel olmayıp insanların genel olarak kısa konuşma eğiliminden kaynaklanmaktadır.

132	 Salih, Tefsîru’n-nusûs, II, 201; Zuhaylî, Usûlü’l-fıkh, I, 210.
133	 Birlikte bkz. Tilimsânî, Muhammed b. Ahmed, Miftâhu’l-usûl fî binâi’l-furû’ ale’l-usûl, (thk. Ahmed İzzüddîn),

Dâru’s-Saâde, 1996, s. 78; Râzî, el-Mahsûl, III, 113, 145, 147; Âmidî, el-İhkâm, III, 10.
134	 Birlikte bkz. Debûsî, Takvîmü’l-edille, s. 227; Sadru’ş-şerî’a, et-Tavdîh, I, 124. Hanefîler’in takyid hakkındaki bu

yaklaşımları, namazda Fâtiha’nın rükün sayılması gibi haber-i vâhidle sabit olan bazı hükümleri reddetmelerine
sebep olmuştur. Bkz. Serahsî, el-Mebsût, I, 19.

135	 Bkz. İbn Emiri’l-Hâc, et-Takrîr ve’t-tahbîr, I, 354; Şevkânî, İrşâdü’l-fuhûl, II, 7.
136	 Hükmün sebebinde bulunan kaydın âm ve tahsis konusuyla ilgili olduğu daha önce ifade edilmişti.

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 27

A- Hükümlerin ve Sebeplerin Aynı Olması

Her iki nasta hüküm ve hükmün sebebi aynı ise ittifakla mutlak mukayyede
hamledilir. Çünkü bu gibi yerlerde mutlak mukayyede hamledilmediği takdirde,
mevcut kayıt ile amel edilemeyeceğinden ilgili kayıt, delil olmadan neshedilmiş
olur ki bu caiz değildir.137 Buradaki hamli gerekçelendiren İbn Emîri’l-Hâcc’a göre
aynı sebep aynı anda iki zıt sonuç doğurmazken,138 Âmidî’ye göre hamledilmeme
halinde mukayyet ile amel eden mutlak ile de amel etmiş olur, fakat mutlak ile amel
eden mukayyedin hakkını vermemiş olur. Bu sebeple ikisinin birleştirilmesi evlâ,
hatta vaciptir.139 Bize göre de hüküm ve sebebin aynı olması halinde, burada tam
birleşme söz konusu olduğundan, mutlak ile mukayyet arasında anlam farklılığı
düşünülemeyeceği için hamletmek lazımdır.

Meselâ ramazan orucunu bozan bir bedevînin kefâreti sadedinde bazı rivayet-
lerde “peş peşe iki ay oruç tutma” görevi, kiminde ise mutlak olarak “iki ay oruç
tutma” görevi verildiği nakledilmektedir.140 Burada sebep (olay) ve hüküm aynı ol-
duğundan mezhepler ittifakla “peş peşe tutma” hükmünü kabul etmiştir.141 Nitekim
Ebû Hüreyre’den gelen bir rivayette oruç bozma kefâretinin zıhâr kefâreti tarzında
olduğunun nakledilmesi142 ilgili kaydın geçerli olduğunu teyit etmektedir.143

Yine kurbanla ilgili olarak Hz. Peygamber’den gelen “Şüphesiz her yıl her ev
halkı üzerine kurban gerekir”144 şeklindeki bir rivayette “kurban” lafzı sağlıklı sağ-
lıksız bütün hayvanları kapsayacak şekilde mutlak olarak gelmiştir. Ancak başka
hadislerde kurbanlık hayvan, boynuzunun kırık olmaması, kulağının kesik olmama-
sı, hasta ve aşırı zayıf olmaması gibi bazı kayıtlara bağlanmıştır.145 Burada hüküm
(kurban kesmek) ve sebep (ibadet) aynı olduğundan mutlak mukayyede hamledile-
rek sözü geçen kusurları taşıyan hayvanlardan kurban olmayacağına hükmedilir.146
Nitekim dört mezhebin furu’unda kurbanın sıhhati için belirli kusurlardan uzak
olmasının ittifakla kabul edildiği görülmektedir.147

B- Hükümlerin ve Sebeplerin Farklı Olması

Hem hükmün hem de sebebin farklı olması halinde mutlakın mukayyede ham-
ledilmeyeceğinde görüş birliğine varılmıştır.148 Çünkü böyle bir durumda iki nass

137	 Aşkar, el-Vâdıh fî usuli’l-fıkh, s. 214.
138	 İbn Emîri’l-Hâc, et-Takrîr ve’t-tahbîr, I, 353.
139	 Âmidî, el-İhkâm, III, 7.
140	 Rivayetler için bkz. Zeyla’î, Nasbu’r-râye, II, 450.
141	 Bkz. İbn Kudâme, el-Muğnî, III, 141; Aynî, el-Binâye, IV, 56; Sâidî, el-Mutlak ve’l-mukeyyed, s. 226.
142	 Bkz. Zeyla’î, Nasbu’r-râye, II, 450.
143	 Aynî, el-Binâye, IV, 56.
144	 Zeyla’î, Nasbu’r-râye, IV, 208, 210-211.
145	 Rivayetler için bkz. Zeyla’î, Nasbu’r-râye, IV, 213-215.
146	 Aşkar, el-Vâdıh fî usuli’l-fıkh, s. 214.
147	 Bkz. Kâsânî, Bedâyi’, V, 75; İbn Rüşd, Bidâyetü’l-müctehid, II, 193.
148	 Atar, Usul, s. 176; Sâidî, el-Mutlak ve’l-mukeyyed, s. 235.

28 | Doç. Dr. Osman ŞAHİN

arasında hiçbir bağın bulunmadığı açıktır.149 Yani burada tam ayrılık söz konusu-
dur. Bu sebeple her bir nassın ait olduğu meselede kendi hükmüyle amel edilir.

Meselâ hırsızlığın hükmünün belirtildiği “Hırsızlık yapan erkek ve hırsızlık ya-
pan kadının ellerini (أيَْدِيَهُما) kesin”150 ayetinde hükme konu olan “eller” mutlak ola-
rak gelmiştir. Yani ayete göre hırsızın elinin bilekten veya dirsekten hatta omuzdan
kesilmesi mümkündür. Buna karşılık abdest hükümlerinin ele alındığı “Ey iman
edenler! Namaza davrandığınızda yüzlerinizi, dirseklere kadar ellerinizi (إلَِى وَأيَْدِيَكُمْ
 yıkayın”151 ayetinde ise eller “dirseklerle” kayıt altına alınmıştır. Görüldüğü (الْمَرَافِقِ
üzere ayetlerde biri “kesilme”, diğeri “yıkama” olmak üzere iki farklı hüküm bulun-
makta, üstelik bu hükümlerin sebepleri de “hırsızlık” ve “namaz kılma isteği” olarak
farklılık göstermektedir.152 Dolayısıyla bu iki nass arasında hiç bir bağ bulunmadığı
için, fakihler her biriyle ayrı ayrı amel edileceği konusunda ittifak etmişlerdir. Ne
var ki hırsızın elinin kesilmesi mutlaklığını korumakta, daha açık bir ifadeyle hır-
sızın elinin bilekten, dirsekten veya omuzdan kesilme ihtimali varlığını sürdürmek-
tedir. Bu durumda cezayı şâriin maksuduna uygun gerçekleştirebilmek amacıyla,
yukarıda belirtildiği gibi, mutlakı kayıt altına alan başka bir delilin varlığı araştı-
rılacaktır. Bu konuda sahih yolla gelen rivayette Hz. Peygamber’in hırsızın elinin
bilekten kesilmesini emrettiği,153 sahabenin de bu hususta icmâ ettiği tespit edilmiş-
tir.154 Bu durumda mutlakın kayıt altına alındığına dair delil bulunduğundan, artık
mevcut kayda göre hareket edilecektir.155 Nitekim dört mezhep de bu rivayete ve
sahabe icmâsına uygun olarak elin bilekten kesilmesine hükmetmiştir.156

C- Hükümlerin Farklı Sebeplerin Aynı Olması

Hükümler farklı olduğu takdirde sebepler aynı bile olsa ittifakla mutlak mu-
kayyede hamledilmez.157 Çünkü sebep aynı olsa da hükümlerin ayrılığı, uygulama-
nın farklılığına delâlet eder. Bu yüzden hükümleri birleştirmeye mahal yoktur.

Meselâ abdest hakkındaki ayette “yüzlerinizi ve dirseklerinizle birlikte kolları-
nızı yıkayın”158 buyrularak kollar dirseklerle kayıtlanmaktadır. Buna karşılık aynı
ayette teyemmümle ilgili olarak “Su bulamadığınızda, temiz bir toprağa yönelin ve
onunla yüzlerinizi ve kollarınızı mesh edin”159 şeklinde kollar bir sınır belirlemeden
mutlak olarak yer almıştır. Görüldüğü üzere her iki konuda sebep “namaz kılma

149	 Râzî, el-Mahsûl, III, 141.
150	 el-Maide, 5/38.
151	 el-Maide, 5/6
152	 Tilimsânî, Miftâhu’l-usûl, s. 127; Atar, Usul, s. 176
153	 Zeyla’î, Nasbu’r-râye, III, 370.
154	 Aynî, e-Binâye, VII, 49.
155	 Salih, Tefsîru’n-nusûs, II, 214.
156	 Bkz. Mâverdî, el-Hâvi’l-kebîr, XIII, 319; İbn Kudâme, el-Muğnî, IX, 121; Aynî, e-Binâye, VII, 49.
157	 Salih, Tefsîru’n-nusûs, II, 214; Atar, Usul, s. 176
158	 el-Maide, 5/6.
159	 el-Maide, 5/6

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 29

isteği”dir.160 Ancak öngörülen uygulama farklı olduğu için hükümler farklılaşmıştır.
Zira abdestteki hüküm “yıkama”, teyemmümdeki hüküm ise “mesh etme”dir. Olay
farklılığından dolayı âlimler abdest ayetinin, teyemmüm ayetini kayıt altına alma-
dığında ittifak etmişlerdir. Buna göre teyemmüm ayeti -ilgili başka bir delil bulun-
madıkça- mutlak olma özelliğini koruyacaktır. Ancak teyemmüm konusunda Hz.
Peygamber’den uygulamaya dair açıklayıcı hadisler varit olmuştur. Ne var ki ilgili
rivayetlerin bazılarında kollar “dirseklere kadar”161 şeklinde, bazılarında ise “avuç-
lar, bilekler”162 şeklinde farklı kayıtlar ile gelmiştir. Bu sebeple fakihler kendilerin-
ce hüküm ve sebebin birleştiği sünneti dikkate almışlar,163 netice olarak Hanefîler164
ve Şâfiîler165 “dirseklere kadar” görüşünü benimserken, Mâlikîler166 ve Hanbelîler167
“bilekler” kaydını kabul etmiştir.

Yine zıhar kefâreti bağlamında “Kim ki (azad edecek köle) bulamazsa (eşiyle
birbirine) temas etmeden önce iki ay peş peşe oruç tutar. Buna da gücü yetmezse alt-
mış fakiri doyurur”168 ayetinde oruç tutma görevi “temas etmeden önce” ve “peş peşe
olma” ile kayıtlanmış, fakirleri doyurma görevi ise mutlak olarak gelmiştir. Her iki
hükmün sebebi zıhar olmakla beraber öngörülen hüküm “oruç tutma” ve “fakir do-
yurma” şeklinde farklılık göstermektedir. Buna göre doyurma görevinde mükellef
isterse fakirleri aynı zamanda, isterse farklı zamanlarda doyurabileceği gibi, ister-
se bu işlemi dokunma sonrasına da erteleyebilecektir.169 Nitekim Hanefîlere göre,
altmış fakir doyurma kefâretinin temastan önce tamamlanmış olması esas kural
ise de, bu kefârete başlamadan önce veya kefâret henüz tamamlanmadan tema-
sın meydana gelmesi halinde, bu kefârete baştan başlamak gerekmez.170 Mâlikîler,171
Şâfiîler172 ve Hanbelîlere göre de uygulama aynıdır.173

D- Hükümlerin Aynı Sebeplerin Farklı Olması

Hükümler aynı olmakla birlikte sebeplerin farklı olması haliyle ilgili üç farklı
görüş ortaya çıkmıştır:

160	 Atar, Usul, s. 176
161	 Zeyla’î, Nasbu’r-râye, I, 150-154.
162	 Zeyla’î, Nasbu’r-râye, I, 155.
163	 Salih, Tefsîru’n-nusûs, II, 211.
164	 Serahsî, el-Mebsût, I, 107.
165	 Mâverdî, el-Hâvi’l-kebîr, I, 234
166	 Haraşî, Şerhu’l-Muhtasar, I, 191. Bileklere kadar mesh etmek ise sünnettir. age., I, 194.
167	 İbn Kudâme, el-Muğnî, I, 187.
168	 el-Mücadele, 58/4.
169	 Aşkar, el-Vâdıh fî usûli’l-fıkh, s. 215.
170	 Topluca bkz. Şeybânî, el-Asl, II, 219; Kâsânî, Bedâyi’, V, 111; Boynukalın, İmam Muhammed, s. 218. daha önce geçti-

ği üzere bu görüş Ebû Hanîfe ve İmam Muhammed’e (Tarafeyn) göredir. Ebû Yusuf ’a göre kefarette “peşpeşe” olmak
esastır. Bu sebeple oruç kefaretinde unutarak eşiyle temas etse veya geceleri bilerek veya unutarak temak etse, oruç
tutmanın devamlılığına halel gelmediği için, kefarete baştan başlamak gerekmez. (Kâsânî, Bedâyi’, V, 111).

171	 Haraşî, Şerhu’l-Muhtasar, IV, 123. İmam Mâlik’in doyurma kefaretine yeniden başlanacağı kanaatinde olduğu nak-
ledilir. (Bkz. İbn Kudâme, el-Muğnî, VIII, 32).

172	 Mâverdî, el-Hâvi’l-kebîr, X, 453.
173	 İbn Kudâme, el-Muğnî, VIII, 32.

30 | Doç. Dr. Osman ŞAHİN

Birinci görüşe göre mutlak mukayyede hamledilemez. Bu görüş başta
Hanefîlere174 ve ayrıca Ahmed b. Hanbel ve Ebû İshâk b. Şâkillâ gibi Hanbelîlere
aittir.175

İkinci görüşe göre kural olarak mutlak mukayyede hamledilir. Bu görüş
bazı Mâlikîler176 ile İmam Şâfiî’nin dâhil olduğu177 Şâfiîlerin cumhuruna178 ve
Hanbelîlerden Kadı Ebû Ya’lâ’ya (ö.458/1065) aittir.179 Bu görüş sahiplerine göre
Allah Teâlâ’nin kelâmı olan Kur’an tek bir kelime gibidir. Bu sebeple Kur’an’da bir
birine zıt ifadelerin yer alması düşünülemez.180

Üçüncü görüşe göre ise sadece aralarında ortak illetten dolayı kıyasın müm-
kün olması halinde mutlak mukayyede hamledilir. Bu görüş ise Malikî mezhebi-
nin ağırlıklı görüşü,181 Şâfiîlerden Şîrâzî, Beyzâvî (ö.685/1286)182 ve Râzî gibi bazı
muhakkik usulcüler183 ile Hanbelîlerden Ebu’l-Hattâb’ın (ö. 510/1116) görüşüdür.184
Âmidî Şâfiî’nin de bu görüşte olduğunu ileri sürmektedir.185

Meselâ zıhâr kefâretiyle ilgili ayette “Kadınlarına zıhar edip de sonra söyledikle-
rinden dönenlerin, eşleriyle birbirlerine temas etmeden önce bir köleyi azad etmeleri
gerekir”186 buyrularak azad edilecek köle mutlak olarak zikredilmiştir. Diğer taraf-
tan hata ile adam öldürme fiilinin kefâreti hakkındaki “Yanlışlıkla bir mü’mini öl-
düren kimsenin, mü’min bir köle azad etmesi… gerekir”187 ayetinde ise azad edilecek
kölede mü’min olma kaydı konulmuştur. Görüldüğü gibi her iki ayette köle azat
etme hükmü aynı olmakla birlikte, birincide zıhar yapmak, ikincide ise hata ile bir
mü’mini öldürmek şeklinde sebepler (konular) farklıdır. Bu konuda;

Hanefîler usûllerine uygun olarak mutlakı mukayyede hamletmemiş, lafızların
her biriyle ilgili oldukları meselede ayrı ayrı amel etmek gerektiğini savunmuşlar-
dır. Yani Hanefîlere göre zıharda kefâret olarak mü’min veya mü’min olmayan bir
köle azad edilebilirken; hata ile adam öldürmede ise sadece mü’min köle azad edi-

174	 Sadru’ş-şerî’a, et-Tavdîh, I, 118.
175	 Bkz. İbn Kudâme, Ravdatü’n-nâzır, s. 137.
176	 Tilimsânî, Miftâhu’l-usûl, s. 127.
177	 Cüveynî, el-Burhan, I, 288; Sadru’ş-şerî’a, et-Tavdîh, I, 118.
178	 Râzî, el-Mahsûl, III, 144-147.
179	 Bkz. Ebu Ya‘lâ, el-Udde, II, 628; İbn Kudâme, Ravdatü’n-nâzır, s. 137.
180	 Bkz. Âmidî, el-İhkâm, III, 8-9. Kur’an’ı tek kelime gibi görmenin, Kur’an’da yer alan bütün âmm lafzıların tahsis ve

bütün mutlak lafzıların takyit edilmesi sonucuna götüreceği gerekçesiyle bu görüş eleştirilmiştir. (Görüş ve eleşti-
risi için bkz. Basrî, el-Mu’temed, I, 314-315; Râzî, el-Mahsûl, III, 146). Cüveynî ise Kur’an’da birbirinden bağımsız,
hatta zıt hükümlerin bulunduğu gerçeğinden hareket ederek, bu görüş sahiplerinin hezeyan içinde olduklarını ileri
sürer. (Cüveynî, el-Burhân, I, 290).

181	 Bkz. Tilimsânî, Miftâhu’l-usûl, s. 127. Haraşî’ye göre kefâretten maksat ibadet (kurbet) olduğundan küfür sıfatı
buna engel olur. Bu sebepten vacip kefâretlerde köle de iman vasfı aranır. (Haraşî, Şerhu’l-Muhtasar, IV, 112).

182	 Şîrâzî, el-Luma’, s. 44.
183	 Râzî, el-Mahsûl, III, 144-147; Şevkânî, İrşâdü’l-fuhûl, II, 7.
184	 Bkz. İbn Kudâme, Ravdatü’n-nâzır, s.137.
185	 Âmidî, el-İhkâm, III, 7.
186	 el-Mücadele, 58/3
187	 el-Nisa, 4/92

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 31

lebilir.188 Boynukalın Hanefîlerin kefâret konusunu teabbudî hüküm kategorisinde
görerek tamamen ayetin zahirine göre hareket ettiklerini ileri sürüyorsa189 da bize
göre onlar konuların farklılığını dikkate alarak birleştirmenin uygun olmayacağını
düşünmüş olmalılar.

İkinci görüş sahiplerine göre bu meselede hükümler (uygulama) aynı olduğu
için kural gereği mutlakın mukayyede hamledilmesi lazım olduğundan, her iki hal-
de de mü’min köle azat edilmelidir.190

Bu görüş sahiplerinden Tilimsânî’ye göre iki hükmü birleştirmeyi gerektiren
illet şudur: Söz konusu iki hüküm de kefârettir, bu sebeple ibadetlerdeki temlik
kuralına göre hüküm vermek gerekir. Binaenaleyh nasıl ki zekat ancak mü’mine
verilebilirse, kefâret meselesinde de ancak mü’min köle azat edilebilir.191

Şevkânî’ye gelince, o bu gibi durumlarda mutlakı mukayyede hamletmenin iki
hüküm (ceza) arasında uyum meydana getireceğini, bu sebeple başka türlü zorla-
ma yorumlara ihtiyaç bulunmadığını savunur.192

Burada belirtelim ki, örneklerden bağımsız olarak düşünüldüğünde, yani ke-
lamcı bakışıyla bakıldığında, şayet şâri farklı sebeplere aynı hükmü vermişse bun-
ların birleştirilmesi gerektiği savunulabilir gözükmektedir. Ancak ceza söz konusu
olduğunda, adâlet ve hakkâniyetin hassas dengelerle işlediği, suç ve ceza dengesi-
nin daima korunmaya çalışıldığı bir alan olduğu görülecektir. Hatta şâri’in benzer
suçlara verdiği cezaların dağılımı incelendiğinde aslında hep aynı cezayı verme-
diği, suçun durumuna göre cezanın ağırlaştırılması veya hafifleştirilmesi yoluna
gidildiği aşikardır.193 Bu sebeple burada sadece hüküm benzerliğinden yola çıkarak
iki farklı hükmü birleştirmek yerinde olmayacaktır. Bize göre mü’mini hata ile öl-
dürme cezasının temelinde İslam’ın üstün olduğu ve başka şeylerin onun üzerinde
olamayacağı ilkesi yatmakta,194 buna bağlı olarak mü’min bir kişinin hata ile öldü-
rülmesi halinde kanının ancak bir mü’min köle azadı ile karşılanabileceği yönün-
deki suç ve ceza dengesi amaçlanmaktadır. Buna karşılık zıhar suçu ise sıradan
(âdî) bir vak’a olduğu için herhangi bir kölenin hürriyetine kavuşturulması ceza
olarak yeterli görülmektedir.

IV. MUTLAKIN MUKAYYEDE HAMLEDİLME ŞARTLARI

Mutlakın mukayyede hamli konusunda hamlin yapılabilmesi için dikkate alın-
ması gereken bir takım şartlar tespit edilmiştir. Şöyle ki:

188	 Detay için bkz. Kâsânî, Bedâyi’, V, 110.
189	 Bkz. Boynukalın, İmam Muhammed, s. 218.
190	 Şîrâzî, el-Luma’, s. 44; Râzî, el-Mahsûl, III, 144-147.
191	 Bkz. Tilimsânî, Miftâhu’l-usûl, s. 128.
192	 Şevkânî, İrşâdü’l-fuhûl, II, 8.
193	 “Sonuçlar faktörlere göre farklılık gösterir”, “Cezalar suçlara göre farklılaşır”, “Yasaklar yasaklanacaklara göre fark-

lılaşır” şer’î kaideleri bunu teyit eder. Zuhaylî, Usûlü’l-fıkh, I, 216.
194	 “Bu din yücedir, onun üzerinde başka yüce bulunmaz”(Zeyla’î, Nasbu’r-râye, II, 213)

32 | Doç. Dr. Osman ŞAHİN

1. Mukayyet lafızdaki kaydın, sıfat nevinden olması. Yani kaydın mevcut hü-
kümlerin vasfını belirlemeye yardımcı olması durumunda, ancak mutlak mukay-
yede hamledilir. Nitekim mutlakın mukayyede hamledildiği örnekler incelendiğin-
de mutlak hükme, genellikle mukayyette belirtilen vasfın taşındığı görülür. Bu da
mutlakın kapsamını daraltıcı (takyit) mahiyette tezahür eder.

Bu kuralın bir sonucu olarak; mukeyyedin kaydı mutlak hükme uygulandığın-
da mutlaktaki mevcut hükme ziyade getiriyor veya sayı bakımından hükmü etkili-
yorsa mutlak mukayyede hamledilmez.

Meselâ dört organın su ile temasının gerçekleştiği abdestin hükmü, ittifakla iki
organın toprakla meshedildiği teyemmüme taşınarak mesh işlemi dört organa uy-
gulanamaz.195 Zira bu durumda, takyit ile beklenen kapsam daraltılması meydana
gelmediği gibi, aksine iki işlemden oluşan teyemmüme ziyade yapılmış, uygulama
sayı bakımından iki eylemden dört eyleme çıkarılmış olur.

Bu meyanda teyemmümde kolların dirseklere kadar meshedilmesi hükmünü
benimseyenlerin, teyemmümdeki mutlakı, abdestteki mukayyede hamlettikleri,
dolayısıyla kolların dirsekler ile kaydedilmesi işlemini sıfat nevinden gördükleri
anlaşılmaktadır.196

2. Mutlak lafzın tek bir aslının olması ve kaydın bu asılda bulunması. Bu gibi
durumlarda mutlak mukayyede hamledilir.

Meselâ miras ayetleri incelendiğinde uygulamada esas kuralın “mirasın vasiyet
ve borç ödendikten sonra dağıtılması” olduğu görülür.197 Ancak çocukların mirasının
açıklandığı ayet kısmında bu kayıt bulunmamaktadır.198 Bu durumda temel kural
(asıl)dan hareket edilerek çocukların mirası da kayıt altına alınır, binaenaleyh mi-
ras vasiyet ve borç ödendikten sonra dağıtılır.199

Zerkeşî’ye (ö.794/1392) göre mutlak ve mukayyet konusunda asıl kural (dâbıt)
şudur: Şâri’in ilke oluşturacak şekilde bir sıfat veya şart ile takyit ettiği bir konuda,
mutlak olarak başka bir hüküm irat etmesi halinde, mutlakı söz konusu kayda göre
anlamak vaciptir.200

Meselâ vasiyet201 ve talaktan dönme (ric’at)202 ile ilgili naslarda şahitler, adâlet
vasfı ile kayıtlanmış, ama alış-veriş203 konusundaki şahitler ise mutlak olarak gel-
miştir. Alış-verişte şahitlik aynı asla tabi olduğundan burada da şahitler adâlet vas-
fıyla kayıtlanmalıdır.204

195	 Mâverdî, el-Hâvi’l-kebîr, XVI, 66; Sâidî, el-Mutlak ve’l-mukeyyed, s. 190.
196	 Bkz. Zerkeşî, el-Bahru’l-muhît, III, 426.
197	 el-Nisa, 4/11, 12.
198	 el-Nisa, 4/11
199	 Zerkeşî, el-Bahru’l-muhît, III, 426; Şevkânî, İrşâdü’l-fuhûl, II, 9.
200	 Zerkeşî, el-Burhân, II, 15.
201	 el-Mâide, 5/106.
202	 et-Talak, 65/2.
203	 el-Bakara, 2/282.
204	 Şevkânî, İrşâdü’l-fuhûl, II, 9.

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 33

Ne var ki, son tahlilde şahitlerin mutlak geldiği yerlerde adâlet vasfı ile kayıt-
lanmasını gerekli gören Hanefîler, bunu farklı konularda yer alan mutlakın mukay-
yede hamli cihetiyle değil, mutlak lafzın kayıt altına alınmasını gerektiren özel bir
delilin bulunması sebebiyle yaptıklarını belirtirler. Onlara göre bu delil “Şayet size
bir fasık haber getirirse, onu araştırın ki, bilmeden bir topluluğa kötülük edip yaptı-
ğınıza pişman olmayasınız”205 ayetidir.206 Zira fasık vasfı taşıyan habercinin haberi-
nin araştırılmasını öngören bu ayet, haber getirenin adalet vasfını dikkate almayı
gerektirmektedir.

3. İtlak ve takyidin olumlu haberî cümlede veya emir cümlelerinde bulun-
ması. Bu tür ifadelerde mutlak mukayyede hamledilebilir. Yukarıda ifade edildiği
gibi mutlakın mukayyede hamledildiği örnekler incelendiğinde genel olarak lafız-
ların olumlu haberî cümleler ile emir cümlelerinde yer aldığı görülür. Nitekim ha-
tırlanacağı üzere bu özellikler, mutlak ve mukayyet olmanın şartlarından biridir.
Aksi halde, yani belirsiz (nekra) lafzın olumsuzluk (nefiy) ve yasaklamadan (nehiy)
sonra gelmesi halinde kayıtsız lafız umum,207 kayıtlı lafız ise husus ifade eder.208 Ta-
bidir ki, bu durumda mutlakın mukayyede hamli gündem dışı kalacaktır.

Bununla birlikte mutlakı mukayyede hamletme konusunda emir ve nehiy ara-
sında fark görmeyenler de vardır.209

4. Mutlak ve mukayyedin hamletmeksizin her ikisini birlikte uygulama
(cem’) imkânı bulunmaması. Zira genel kabul gördüğü üzere imkân ölçüsünde
her iki delil ile ayrı ayrı amel etmek lazımdır. Oysa bir delili diğerine hamletmek
delilin birini iptal etmek demek olacaktır.210 Ancak iki delili cem’ etmek vb. bir yolla
birlikte yürülükte tutma imkânı bulunmuyorsa hamletme yoluna gidilebilir. İşte
Hanefîler bu gibi durumlarda mukayyedi mutlakın beyânı kabul eder.211

Meselâ “Benim adıma köle azat et! ” emri verilen kimseye, aynı zamanda “Be-
nim adıma sadece mü’min köle alabilirsin” direktifi de verildiğinde, kişi ancak sahip
olduğu köleyi azat edebileceğine göre, burada “sahip olma” ve “azat etme” hüküm-
leri farklı olsa bile, her biri ile ayrı ayrı amel edilemeyecek, çaresiz mutlak mukay-
yede hamledilerek mukayyedin hükmüne göre amel edilecektir.212

Sadru’ş-şerî’a bu örnekten hareketle her iki hükmün olumlu cümlede bulun-
ması halinde, iki hükümle birlikte amel etmenin (cem’) mümkün olmayacağını,

205	 el-Hucurât, 49/6.
206	 Sadru’ş-şerî’a, et-Tavdîh, I, 125; Büyük Haydar Efendi, Usul-i Fıkıh Dersleri, Üçdal Nşr., İstanbul, ts., s. 148.
207	 Zerkeşî, el-Bahru’l-muhît, III, 431; Şevkânî, İrşâdü’l-fuhûl, II, 10; Koca, Tahsis, s. 73.
208	 Şevkânî, İrşâdü’l-fuhûl, II, 10.
209	 Detay için bkz. Zerkeşî, el-Bahru’l-muhît, III, 430-431; Şevkânî, İrşâdü’l-fuhûl, II, 9-10.
210	 Zerkeşî, el-Bahru’l-muhît, III, 432; Şevkânî, İrşâdü’l-fuhûl, II, 10; Güzelhisârî, Menâfiu’d-dekâik, s. 66. Mecelle, md.

60, 62.
211	 Bkz. Kâsânî, Bedâyi’, V, 59.
212	 Teftâzânî, et-Telvîh, I, 119.

34 | Doç. Dr. Osman ŞAHİN

bu sebeple mutlakı mukayyede hamlederek birleştirmek gerektiğini ileri sürerken,213
Teftâzânî bu durumu mutlakın mukeyyede hamledilmesini gerektiren zorunlu hal-
lerden görür.214

Yine “ Köle azat et! ” emrini veren merciin “ Kafir köle azat etme! ” direktifinin
de bulunması gibi, biri olumlu diğeri olumsuz (nehiy) ifadelerin bulunması halin-
de, her ikisi ile -biri diğerini etkilemeyecek şekilde- amel etmek mümkün olmaya-
caktır. Çünkü her ikisi de söz sahibinin aynı konudaki hüküm beyânı olup, mutlak
ifade dikkate alınarak kafir köle azat edildiğinde mukayyet olan diğer söze aykırı
davranılmış olur. O halde mutlakı mukayyede hamletmeden başka yol yoktur.215

Buna karşılık İbn Ömer’den biri “Kim bir köleyi satın alırsa, alıcı şart koşma-
dıkça, malı satana aittir”216 şeklinde mutlak, diğeri “Kim bir mala sahip olan köleyi
satarsa, alıcı şart koşmadıkça, mal satıcıya aittir”217 şeklinde mukayyed olarak ge-
len iki rivayet arasında hamletme işlemi yapılmaz. Zira mutlak olan birinci rivayet
bütün köleleri kapsamakta olup, kölenin üzerinde olması gereken kıyafetlerin de
efendisine ait olduğuna; mukayyet olan ikinci rivayet ise bazı kölelerin efendisinin
kendisine temlik ettiği malı olabileceğine yorumlanır. Böylece her iki rivayetle bir-
likte amel edilebileceğinden mutlakı mukayyede hamletmeye gerek yoktur.218

5. Mukayyetle birlikte kaydın kendisiyle sınırlı olduğu kanaati oluşturacak
ek bir kaydın zikredilmemesi. Başka bir deyişle mukayyet lafzın yanında ayrıca
kaydın geçişsiz olduğunu gösteren bir kaydın bulunmaması gerekir. Bu tür bir ek
kayıt varsa, tabi olarak mutlakın mukayyede hamli caiz olmayacaktır.219

Meselâ “Birini öldürürsen köle azat et! ” mutlak emri ile “Bir mü’mini öldürür-
sen mü’min köle azat et! ” mukayyet emri birleştirilemez. Çünkü birincide mutlak
köle azadı her türlü öldürme suçuna öngörülürken, ikincide ise mü’min köle azadı
sadece mü’min öldürmeye bağlanmıştır.220 Bu da hem suçların hem de cezaların bir
birinden farklı olduğunu gösterir.

6. Mutlakın takyidini engelleyecek bir delilin bulunmaması. Yani mutlakın
mutlak olarak kalmasını gerektiren bir delil varsa, mutlak mukayyede hamledilemez.221

Meselâ namazın bazı rükunlarını emreden bir ayette “Ey iman edenler! Rükû
ve secde edin! “222 şeklinde mutlak olarak gelmektedir. Dolayısıyla ayet, namaz kı-

213	 Bkz. Sadru’ş-şerî’a, et-Tavdîh, I, 119.
214	 Teftâzânî, et-Telvîh, I, 119. Bu tür hamle Taftâzânî dolaylı (bil-vasıta) haml demektedir. age., a.y.
215	 Büyük Haydar Efendi, Fıkıh Usulü, s. 145-146. Bu tür hamle Teftâzânî doğrudan (bizzat) haml demektedir.

Teftâzânî, et-Telvîh, I, 119.
216	 Müslim, “Buyû‘”, 15.
217	 Beyhakî, es-Sünenü’l-Kübrâ, (thk. M. Abdülkâdir Atâ), Dâru’l-Kütübi’l-İlmiyye, Beyrut, 2003, V, 529-533.
218	 Zerkeşî, el-Bahru’l-muhît, III, 432.
219	 Koca, “Mutlak”, DİA., XXXI, 403
220	 Zerkeşî, el-Bahru’l-muhît, III, 432.
221	 Bkz. Sadru’ş-şerî’a, et-Tavdîh, I, 119; Zerkeşî, el-Bahru’l-muhît, III, 433.
222	 el-Hacc, 22/77.

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 35

lan kişinin rükû ve secde denebilecek asgari hareketi yapmalarına delalet ettiği
gibi, tam olarak yapmalarına, yani ta’dil-i erkâna da delâlet etmektedir. Ancak aynı
konuda Hz. Peygamber’in namazını eksik fiillerle eda eden bir kişiye, bu haliyle
namazının geçerli olmadığı gerekçesiyle, namazını yeniden kılmasını emrettiği,
bunu yaparken rükû ve secdelerine dikkat edip, herbirinde duraklayarak, yani
itmi’nân ile kılmasını tembihlediği bir rivayet de bulunmaktadır.223 Görüldüğü
üzere bu rivayet ayetteki mutlak emre itmi’nân şartı getirmiş ve namazın sıhhati
için rükû ve secdeyi ta’dil-i erkân ile kayıt altına almıştır. Bu durumda hüküm ve
sebep birliğinden dolayı mutlakın mukayyede hamledilmesi gerektiği akla geliyor-
sa da, Ebû Hanîfe ve Muhammed eş-Şeybânî mevcut rivayetin Kur’an’ın mutlakına
ziyade getirdiğinden neshe yol açacağı, ama bu rivayet âhad olduğu için bunun ka-
bul edilemeyeceği, üstelik Hz. Peygamber’in aynı kişiye “Böyle (itmi’nan ile) kılar-
san, namazın tamam olmuş olur. Eksik yaparsan namazın da eksik olur”224 şeklinde
uyarısının da rivayet edildiği ve bu ikinci rivayetin mutlakın takyidini engellediği
düşüncesiyle rükû ve secdedeki itmi’nânı sıhhat şartı görmemişlerdir. Ne var ki ilk
rivayeti yok sayamadıkları için, söz konusu ahad haberin zannîliğinden hareketle
tadil-i erkânı vacip derecesinde değerlendirmişlerdir. Ebû Yusuf ’un dâhil oldu-
ğu cumhur ise ayetteki mutlakı, hadiste belirtilen mukayyede hamlederek ta’dil-i
erkânı farz kabul etmişlerdir.225

7. Mutlak ve mukayyedin mübah olan konularda olmaması. İbn Dakîkul’îd’e
(ö.702/1302) göre mübahlığın bulunduğu konularda mutlak mukayyede hamledil-
mez. Çünkü mübah eylemler arasında çatışma (teâruz) söz konusu olmayıp, sadece
mutlak olanda kapsam genişliği (ziyâde) vardır.226

Meselâ Harem bölgesinde avlanması caiz olan akrep, fare, çaylak vb. hayvan-
lar arasında mutlak olarak gelen “karga” rivayeti yanında, leş yiyen “alaca karga”
rivayeti de vardır.227 Bu kaideye göre hüküm mübah alanla ilgili olduğu için kayda
bakılmaksızın her iki delil ile ayrı ayrı amel edilebilecek (cem’) ve alaca karga dâhil
her türlü karga öldürülebilecektir.228 Nitekim Şâfiî ve Hanbelîlerin dâhil olduğu
cumhur bu kanaattedir.229

Hanefîlere gelince leş yemeyip tohum/yem yiyen kargalar eziyet vermediği, da-
hası o tür kargaları yemek helâl olduğu için, mutlak mukeyyede hamledilir, dolayı-
sıyla onlara göre sadece alaca karga öldürülebilir.230

223	 Bkz. Müslim, “Salât”, 11.
224	 Ebû Dâvûd, “Salât”, 150.
225	 Bkz. İbn Kudâme, el-Muğnî, I, 360; Kâsânî, el-Bedâi’, I, 162-163; Sâidî, el-Mutlak ve’l-mukeyyed, s. 403-407.
226	 Zerkeşî, el-Bahru’l-muhît, III, 431-432; Şevkânî, İrşâdü’l-fuhûl, II, 10; Koca, “Mutlak”, DİA., XXXI, 403
227	 Bkz. Müslim, “Hac”, 9.
228	 Vezîr, el-Musaffâ, s. 649.
229	 İbn Kudâme, el-Muğnî, III, 314.
230	 Aynî, el-Binâye, IV, 374.

36 | Doç. Dr. Osman ŞAHİN

SONUÇ

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet Lafızlar üzerinde yaptığımız
araştırmada şu sonuçlara ulaşmış bulunmaktayız:

1) Mutlak ve mukayyet lafızlara naslarda sıklıkla rastlanmaktadır. Bunlardan
mutlak “cins ismin delâlet ettiği fertlerin belirsiz bir kısmına, lafzî bir kayıt ile kapsa-
mı daraltılmadan delâlet eden lafız” olarak tanımlanırken, mukayyet ise mutlak bir
lafzın sıfat, şart, hal vb. lafzi kayıtlarla sarahaten kapsamının daraltılmış hali olarak
kabul edilmektedir.

Kendi dönemine kadar “ibhâm (=mübhem)” ve “mürsel” terimleriyle ifade edi-
len “mutlak”ı, İmam Şâfiî ilk defa terim anlamına uygun olarak kullanmış ve ondan
sonra bu terim fıkıh usulünde yerleşik bir hal almıştır.

2) Bir lafzın mutlak lafız olabilmesi için a) cins isim olması, b) varlıkların sade-
ce bazısının kastedilmiş olması (şümulsüzlük), c) kastedilen varlığın belli olmaması
(adem-i ta’yîn), d) hükmün cins ismin herbirine uygulanabilir olması (şuyû) ve e)
lafzın kapsamının herhangi bir lafzî kayıt ile daraltılmamış olması (kayıtlanmama)
şartlarının bir arada bulunması gerekmekte iken, mukayyet lafız olabilmesi için,
-ilk dört şartın sağlanması koşuluyla- beşinci şart olarak lafzın kapsamının herhan-
gi bir lafzî kayıt ile daraltılmış olması (kayıtlanma) gerekmektedir.

3) Mutlakın mahiyetine bakıldığında olumlu haberî cümlede veya emir cüm-
lesinde yer alan nekra isimler ile lafzen marife olan isimlerin mutlak lafız olduğu,
ayrıca kayıtsız bir şekilde mahiyet (müsemmâ) kastedilen sıfat veya cins ismin de
mutlak olduğu, bu tür ifadeler lafzî kayıtlar taşıdığında ise mukayyede dönüştüğü
görülmektedir. Ayrıca mutlak lafızların bitişik lafzî kayıtlarla mukayyet hale gel-
mesi mümkün olduğu gibi, bağımsız (müstakil) deliller ile kayıt altına alınması da
söz konusudur.

4) Mutlak ve mukayyet lafızlar Hanefîlere göre hâs lafız kapsamında olduğun-
dan delâletleri kat’îdir. Bu sebeple kıyas ve âhad haber gibi zayıf delillerle bu lafızla-
rın kapsamını daraltmak (takyit) caiz değildir. Buna karşılık cumhura göre her iki
lafız zâhir lafız mesabesindedir ve beyâna açıktır. Bu sebeple kıyas ve âhad haberle
tevil edilmesi caizdir.

Yine ister mutlak lafız olsun, isterse mukayyet lafız olsun, mevcut durumu de-
ğiştiren bir delil olmadıkça bunlar kendi halleri üzerine anlaşılır ve uygulanır.

Ayrıca Hanefîler mutlak lafzı kemâle hamlederler. Fakat ilgili lafızların uygu-
lamasında Ebû Hanîfe lafzın delâletini esas alırken, İmameyn ise örf vb. delâlet yol-
larını dikkate alır.

5) Âm lafzın fertlerinin tamamına birden delâlet etmesi, mutlakın ise her birine
ayrı ayrı delâlet etmesi; ayrıca âm lafzın fertlerin hepsine delâletinin kastî, mutlakın

İslam Hukuk Metodolojisinde Mutlak ve Mukayyet | 37

delâletinin ise zımnî olması bakımından her iki lafız türü birbirinden farklı ise de,
âmmın şümûl özelliği ile mutlakın şuyû özelliğini ayırt etmek güç olduğundan, uygu-
lamada kimi âm örnekler mutlak olarak ele alınmıştır. Bu bağlamda kimi usül eserle-
rinde mutlak ve mukayyet başlığı altında incelenen “kan”, “kayınvalide” ve “üveykız”
örnekleri dikkat çekmektedir. Halbuki bu lafızlar naslarda sayılan yasak kapsamında
olduğundan ilgili bütün varlıkları kapsadığından umumiyet ifade etmektedir.

Diğer taraftan fitrenin sebebi olan “köleler”, zekatın sebebi olan “koyunlar” ve
şüf ’a hakkının sebebi olan “komşuluk” gibi, bir hükmün sebebinde bulunan lafızlar
da ilgili varlıkların hepsi hükme dâhil olduğu için, umumiyet ifade etmesine rağmen,
usül eserlerinde mutlak olarak kabul edilmiş ve başka naslarda yer alan ilgili lafız-
larda kayıt bulunduğu için mutlakın mukayyede hamli başlığı altında incelenmiştir.

6) Kur’an ve sünnet naslarında sıklıkla karşılaşılan aynı lafızların bir yerde
mutlak, başka bir yerde mukayyed olarak gelmesi halinde, her iki nasta hüküm ve
hükmün sebebi aynı ise mutlakın mukayyede hamledilmesi gerektiği; buna karşılık
hüküm ve sebebin farklı olması; sebep aynı olsa bile hükmün farklı olması halle-
rinde mutlakın mukayyede hamledilmeyeceği konularında görüş birliği sağlanmış-
ken; sebeplerin farklı olup hükümlerin aynı olduğu hallerde ise ilki kural olarak
mutlakın mukayyede hamledilmeyeceği, ikincisi kural olarak mutlakın mukayyede
hamledileceği, üçüncüsü ise aralarında ortak illetten dolayı kıyasın mümkün olma-
sı halinde ancak mutlakın mukayyede hamledileceği şeklinde üç farklı görüş ortaya
çıkmıştır.

Birinci görüş başta Hanefîlere ve ayrıca Ahmed b. Hanbel ve Ebû İshâk b.
Şâkillâ gibi Hanbelîlere ait; ikinci görüş bazı Mâlikîler ile İmam Şâfiî’nin dâhil ol-
duğu Şâfiîlerin cumhuruna ve Hanbelîlerden Kadı Ebû Ya’lâ’ya ait; üçüncü görüş
ise ağırlıklı olarak Malikî mezhebi, Şâfiîlerden Şîrâzî, Beyzâvî ve Râzî gibi bazı mu-
hakkik usulcüler ile Hanbelîlerden Ebu’l-Hattâb’a aittir.

7) Mutlakın mukayyede hamledilmesi mümkün olan yerlerde Hanefîlerin
temel yaklaşımının imkân ölçüsünde her bir delille ayrı ayrı amel etmek (cem’),
cumhurun yaklaşımının ise delilleri birleştirerek amel etmek (haml) olduğu görül-
müştür.

8) Fukaha mutlakın mukayyede hamlinin caiz olabilmesi için; a) mukayyet la-
fızdaki kaydın, sıfat nevinden olması; b) mutlak lafzın tek bir aslının olması ve
kaydın bu asılda bulunması; c) itlak ve takyidin olumlu haberî cümlede veya emir
cümlelerinde bulunması; d) mutlak ve mukayyedin hamletmeksizin her ikisini bir
arada uygulama (cem’) imkânı bulunmaması; e) mukayyetle birlikte kaydın kendi-
siyle sınırlı olduğu kanaati oluşturacak ek bir kaydın zikredilmemesi; f) mutlakın
takyidini engelleyecek bir delilin bulunmaması; g) mutlak ve mukayyedin mübah
olan konularda olmaması gibi dikkate alınması gereken bir takım şartlar tespit et-
mişlerdir.

