

İSLÂM HUKUKUNDA HAPİS HAKKI (HAKKU'L-HAPS) KAVRAMI

Arş. Gör. Dr. Recep ÖZDEMİR*

Özet: BTicaret hayatının güven temelini oluşturan teminât hukukunda, teminâtı sağlayan vasıtalar değerlendirilmektedir. Teminât vasıtları genel olarak aynı teminât ve şahsî teminâtlar olmak üzere iki kısma ayrılmaktadır. Teminât vasıtaları arasında yer alan hapis hakkı, belli bir mala istinat ettiği için aynı teminât olarak kabul edilmektedir. Genel bir ilke olarak hapis hakkı İslâm hukukunun klasik kaynaklarında ele alınmaktadır. İslâm hukukunda hapis hakkı, kendine özgü hükümlerle ticarî hayatı ilgilendiren konular bağlamında ele alınmıştır. İslâm hukukunun klasik literatüründe ele alınan hapis hakkı, bazı hallerde ödemezlik def'inin bazı durumlarda ise genel hapis hakkının özelliklerini yansıtmaktadır.

Anahtar Kelimeler: Hapis Hakkı, İslâm Hukuku, Teminât, Borç, Akit.

The Evaluation On Some of Kemal Pasha-Zâde's Views In Risâle Fi'ş-Şahsî'l-İnsânî

Abstract: In the guarantees law that forms the basis of the commercial life, means of collateral providing are evaluated. Collateral means are generally divided into two parts; collateral and personal guarantees. Sales incarceration which is among the guarantee means is considered as a kind of guarantee, since it's based on certain goods. As a general principle, sales incarceration is discussed in the classical sources of Islamic law. Sales incarceration in Islamic law, with the rules special to it, is discussed in the context of the topics that concern the commercial life. Sales incarceration which is discussed in the classical literature of Islamic law, on the some cases reflects the characteristics of defense of non-performance and on the others it reflects the characteristics of general sales incarceration.

Keywords: Sales Incarceration, Islamic Law, Guarantees, Debt, Contracting.

GİRİŞ

Hapis hakkı, teminât hukukunun bir bölümünü oluşturan fer'i aynı haklar arasında yer almaktadır.¹ Bu hak çeşidi, diğer aynı teminât vasıtalarından ayrı olarak hukukî bir işleme dayanmaz. Hapis hakkında, belli bir aynın, belli bir alacak karşılığında rehin olacağına ilişkin herhangi bir anlaşma yoktur. Alacak karşılığında bir aynın üzerinde kurulan aynı hak, doğrudan kanundan doğmaktadır. Rehin akdinde akitten sonra teşekkül eden aynı hakta olduğu gibi hapis hakkının doğması için hukukî bir işleme gerek yoktur. Hapis hakkında bir çeşit "kanunî rehin" söz konusudur.²

* Adıyaman Üniversitesi İslâmî İlimler Fakültesi İslâm Hukuku Anabilim Dalı, celoglu23@gmail.com

1 Medkür, Muhammed Sellâm, *Medhal li'l-Fıkhî'l-İslâm*, Kahire 1996, s. 513; Abdullah Demir, *Türk Hukuk Tarihi*, İstanbul 2010, s. 204.

2 Zerkâ, Mustafa Ahmed, *el-Fıkhü'l-İslâm fî Sevbihî'l-Cedid I-III*, Dimeşk 1968, III, s. 898; Aydın Aybak-Hüseyn Hatemi, *Eşya Hukuku Dersleri*, İstanbul 1981, s. 208.

Hapis hakkının amacı, karşı edim îfâ edilinceye kadar alacaklıya kendi edimini îfâ etmede kaçınma hakkını vermek suretiyle, hapis hakkına sahip taraf açısından temînât sağlamaktır. Hapis hakkının bir diğer amacı, ediminin gereğini yerine getirmeyen taraf üzerinde baskı oluşturmaktır.³

İlke olarak hapis hakkının kökeni Roma hukukuna dayanır.⁴ Roma hukukunda, hapis hakkı sistematik bir tarzda düzenlenmemiş; sadece ibtidâî şekilde vedîa, satım akdi gibi bazı akitlerde geçerlidir. Bu da genelde umumî bir def’î hakkı şeklinde tecelli etmektedir.⁵

Roma hukukunda satım akdinde önce kimin îfâda bulunacağı tarafların anlaşmasına bağlıdır. Anlaşma olmadığı durumlarda her iki tarafın, edimini aynı anda yerine getirmesi gerekir. Def’î hakkı taraflardan birinin edimini yerine getirmeden diğerinden edimini yerine getirmesini istemesi halinde söz konu olduğundan satıcı, malı teslim etmeden parasını istemek için dava (actio ventini) açarsa, alıcı teslim edilmemiş mal def’î; alıcı, semeni ödemedi malın teslimini istemek için dava (actio empti) açarsa satıcı, ödenmemiş para def’î ileri sürebilir.⁶

Türk hukuk doktrininde hapis hakkının anlam çerçevesiyle ilgili birbirinden farklı özelliklere sahip fakat alacaklıya temînât sağlaması yönüyle benzer bir amacı güden çeşitli tasarruflar mevcuttur. Bunlar arasında sayılan “genel hapis hakkı”, alacaklıya zilyetliğinde bulunan ve borçluya ait bir malı iade etmekten kaçınma ve alacağını tahsil için söz konusu malı paraya çevirtme yetkisi veren, bir aynı hak olarak tanımlanmaktadır. Genel hapis hakkı, sadece taşınır eşyalar ve kıymetli evrak üzerinde kurulabilen, doğrudan kanundan doğan bir taşınır rehin çeşididir.⁷ “Özel hapis hakkı” kavramı ise komisyoncunun, ardiyecinin hapis hakkı gibi borçlar hukukunda düzenlenmiş hapis hakkını ifade etmek için kullanılmaktadır.⁸ Özel hapis hakkı, ücret karşılığı ödünç alanın, otelcinin, komisyoncunun, kayıp eşya bulanın,

3 Mahmasâni, Suphi, *Nazâriyetü'l-âmme li'l-mücibât ve'l-ukûd fiş-şeriatü'l-İslâmiyye I-II*, Dârü'l-İlm li'l-Melâyîn, II, Beyrut 1983, s. 519; Medkûr, s. 513; Eren, Fikret, *Borçlar Hukuku Genel Hükkümler I-II*, İstanbul 1999, II, s. 978.

4 Senhûri, Abdurrezzâk Ahmed, *el-Vasit fi şerhi'l-Kanuni'l-Medeniyyi'l-Cedid: Nazariyyetü'l-İltizam bi-Vechi Âm I-X*, Beyrut 1970, II, s. 1124.

5 İmre, Zahit, “Hapis Hakkı Üzerinde Bir Tetkik”, *İstanbul Üniversitesi Hukuk Fakültesi Mecmuası*, cilt: XVII,(742-781), İstanbul 1952, s. 742; Umur, Ziya, *Roma Hukuku Ders Notları*, İstanbul 1999, s. 360; Erdoğan, Belgin, *Roma Borçlar Hukuku Dersleri*, İstanbul 2005, s. 144-145; Senhûri, *el-Vasit II*, 1124; Kaya, Ali, “İslâm Hukukunda Borçlunun Edimini İfa Etmekten Kaçınma Hakkı: Ödemezlik Defi”, *Uludağ Üniversitesi İlahiyat Fakültesi Dergisi*, cilt: 16, sayı: 2, (43-57), Bursa 2007, s. 44.

6 Umur, *Roma Hukuku Ders Notları*, s. 360; Rado, Türkan, Roma, *Hukuku Dersleri Borçlar Hukuku*, İstanbul 2006, s. 121-123.

7 Oğuzman, M. Kemal- Seliçi, Özer-Oktay, Saibe, *Eşya Hukuku*, İstanbul 2004, s. 791; Davran, Bülent, *Rehin Hukuku Dersleri*, İstanbul 1972, s. 93; Ertaş, Şeref, *Yeni Türk Medeni Kanununa Göre Eşya Hukuku*, Ankara 2006, s. 556; Akıntürk, Turgut- Karaman, Derya Ateş, *Medeni Hukuk*, İstanbul 2013, s. 68; Karaman, Hayreddin, *Mukayeseli İslâm Hukuku I-III*, İstanbul 2012, III, s. 156-157; Ayan, Mehmet, *Eşya Hukuku III (Sınırlı Aynı Haklar)*, Konya 2000, s. 245; Esener, Turhan-Güven, Kudret, *Eşya Hukuku*, Ankara 2008, s. 524; İmre, s. 744.

8 Ardiç, Oğuzhan, *Medeni Hukuk*, İstanbul 2004, s. 368; Kayhan, Şaban, *Medeni Hukuk Bilgisi*, Ankara 2009, s. 385; Adal, Erdal, *Hukukun Temel İlkeleri*, İstanbul 2009, s. 514; Ertaş, s. 556.

kiralayanın, hancının ve garaj sahiplerinin hapis hakkında olduğu gibi, sadece yapılan masrafların istenmesi ve bunlar kendisine verilmeye kadar ilgili tarafın malı geri vermekten imtina hakkından ibarettir. Özel hapis hakkında malı hapseden alacaklı malı satıp alacağını elde etme selâhiyetine sahip değildir. Çünkü burada alacaklı lehine aynî hak değil, def'î hakkı söz konusudur.⁹

I. İSLÂM HUKUKUNDA HAPİS HAKKI

Bedellerden birinin önce, diğerinin sonra ifâ edilmesinin gereği üzerinde durulması, İngiliz ve Fransız hukuk sisteminde olduğu gibi İslâm hukukunda hapis hakkını umumî bir hüküm olarak ön plana çıkarmaktadır.¹⁰ Akit sona erdikten sonra mülkiyetin nakli için ayrıca fiilî kabza ihtiyaç duyulan, tarafların alacaklı-borçlu olma hususunda eşit sayıldığı Türk ve Alman hukukunun aksine İslâm hukukunda def'î hakkına yer verilmiş; fakat bu hak çeşidi daha çok hapis hakkının sahip olduğu hükümlere benzer hükümlerle ele alınmıştır.¹¹ Söz konusu hükümler arasında yer alan taraflardan birinin öncelikle ifâyla yükümlü tutulması, bu hak çeşidinin hukukî temelini oluşturur.¹²

İslâm hukukunda gerek borcun ifâsı ve gerek alacağın teminât altına alınması amacını güden hapis hakkı (hakku'l-haps), klasik dönemde netleşmiş ve hukukî bir terim olarak klasik fıkıh kitaplarında yerini almıştır.¹³ Fıkıh kitaplarında gerek teslimden kaçınma anlamında def'î hakkı gerek aynî hak anlamında hapis hakkı, müstakil bir başlık altında ele alınmamış; bunun yerine ilgili bulunduğu akit ve tasarruflarla birlikte işlenmiştir. İlgili yerlerde hapis hakkı, “*hakku'l-habs*” tabiriyle daha çok def'î hakkı; bazı durumlarda ise sahibine aynî hak kazandıran hapis hakkı şeklinde ele alınmıştır.¹⁴

Hapis hakkıyla ilgili doktriner bilgilerin kökeni, özellikle Hanefî fıkıhında, birinci nesil müçtehitlere kadar uzanmaktadır. Hapis hakkının ayrıntılı işlendiği bey' akdinde müşterinin peşin olan semeni ödemediği meb'î kabz edemeyeceği belirtilmekte; hapis kelimesi yerine kural olarak hapis kelimesinin manasını tazammun eden kabz kelimesi kullanılmaktadır. Bunun yanı sıra vekâlet akdinde müvekkili adına mal satın alan vekilin de yaptığı masrafları geri alıncaya kadar satın aldığı mal üzerinde hapis hakkına sahip olduğu zikredilmektedir.¹⁵

9 Oğuzman-Seliçi-Özdemir, s. 798; Karaman, *Mukayeseli İslâm Hukuku III*, s. 156-157; Ayan, *Sınırlı Aynî Haklar*, s. 246.

10 Mahmasâni, II, 520.

11 Serahsi, *Mebhut XIII*, 192; Eren, *Borçlar Hukuku Genel Hükümler II*, 978; Aybakan, Bilal, *İslâm Hukukunda Borçların İfâsı*, (Doktora Tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü Temel İslâm Bilimleri Ana Bilim Dalı İslâm Hukuku Bilim Dalı, İstanbul 1996, s. 178.

12 Serahsi, Şemseddin, *Kitâbu'l-Mebhut I-XXXI*, Beyrut trs, XIII, 195; Mahmasâni, II, 519; Medkûr, s. 513.

13 Mahmasâni, II, 519; Aybakan, Bilal, “Hapis Hakkı”, *DİA*, XVI, (65-67), İstanbul 1997, s. 65.

14 Karaman, Hayreddin, *Anahatlarıyla İslâm Hukuku (1.2.3. Ciltler Bir Arada)*, İstanbul 2008, s. 492.

15 Şeybânî, Muhammed b. Hasan, *el-Asl I-XIII*, (1. Baskı), Thk. Muhammed Boynukalın, Beyrut 2012, II, 575.

Hapis hakkı, klasik literatürde akit yapıldığı durumlarda edimini önce yerine getirmesi gereken tarafın edimini ifâdan kaçınması sebebiyle karşı tarafa güvence sağlayan akdî sorumluluk; akit olmaksızın kanundan doğan bir hak sebebiyle oluşan durumlarda ise akit dışı sorumluluk şeklinde ön plana çıkmaktadır. İlgili yerlerde hapis hakkının, rehin ve kefâlette olduğu gibi tevsik için olduğu doğrudan zikredilmez. Fakat söz konusu hakkın, mahiyeti itibariyle borçluya bir temînât sağladığı anlaşılmaktadır.¹⁶

Hapis hakkı, genel anlamda İslâm hukukunda aynî temînât vasıtası olarak kabul edilmekle birlikte¹⁷ diğer aynî temînâtlara göre farklı özelliklere sahiptir. Alacaklının borçluya ait bir malı alacağını elde etmek için zilyetliğinde tutup aynî hak elde etmesi açısından hapis hakkı, diğer temînât vasıtalarıyla benzer özelliğe sahiptir. Fakat hapis hakkına dayanılarak alıkonulan malda en başta alacaklının takip ve rüçhan hakkının bulunmaması yönüyle pozitif hukukta eşya hukuku kapsamında ele alınan ve aynî hak sağlayan temînâttan ayrılmakta, daha çok borçlar hukukunda ele alınan ödemelik def'îne¹⁸ yaklaşmaktadır.¹⁹ Fakat İslâm hukukunda ele alınan hapis hakkının ödemelik def'îyle her yönden uygunluk arzettiği söylenemez. Zira hapis hakkıyla ilgili bir kavram olan ödemelik def'î sadece beşerî hukukta çift tarafı bağlayıcı, her iki tarafı borçlandırıcı ve bedellerin aynı anda değişimi esası üzerinde kurulu olan akitlerde geçerlidir. Bundan dolayı beşerî hukukta gayr-ı lazım olan vedia, vekâlet, şirket gibi akitlerde def'î hakkı mevcut değildir.²⁰ Buna karşın İslâm hukukunda ise hem çift tarafı bağlayıcı satım,²¹ icâre²² gibi akitlerde hem de vekâlet,²³ rehin²⁴ gibi tek tarafı bağlayıcı akitlerde ödemelik def'î, kendine özgü hükümleri olan genel hapis hakkıyla giderilmeye çalışılmıştır. Çünkü ödemelik def'înin esasını bedellerin aynı anda değişimi ve akdin çift tarafı bağlayıcı olması oluşturmaktadır. Hapis hakkını kabul edenlere göre ise İslâm hukukunda bedellerin değişimi aynı anda olmadığından burada ödemelik def'înin yerine özel bir hapis hakkının hükümleri işletilmiştir.

16 Mahmasâni, II, 519; Yaran, Rahmi, *İslâm Hukukunda Borcun Gecikmesi*, İstanbul 1997, s. 203; Senhûri, *Vasit X*, 15-16; Medkûr, s. 513.

17 Semerkandî, Alâuddin Muhammed b. Ahmed, *Tuhfet'l-Fukahâ I-III*, Beyrut 2009, II, s. 41; Akgündüz, Ahmed, *İslâm ve Osmanlı Hukuku Külliyyatı I-III*, İstanbul 2012, III, s. 835.

18 Ödemelik def'î ya da def'î hakkı, borçlunun edimini yerine getirmekten kaçınma yetkisi demektir. Diğer bir ifadeyle def'î hakkı, borçlunun, üstlendiği ediminin ifâsını reddetme hakkıdır. Bkz. Tandoğan, Haluk, *Borçlar Hukuku I-II*, (4. Baskı), Evrim Yay., Ankara 1987, I, 52; Von Tühr, Andreas, *Borçlar Hukuku I-II*, Trc. Cevat Edege, Ankara 1983, I, 17; Eren, *Borçlar Hukuku Genel Hükümler II*, 977.

19 Senhûri, *Vasit X*, 15-16; Karaman, *Ana Hatlarıyla İslâm Hukuku*, s. 492.

20 İmre, s. 778-779; Kaya, s. 46, 51.

21 Serahsi, *Mebcut XIII*, s. 192; Merginâni, Burhanuddin Ebi'l-Hasan Ali b. Ebi Bekr el-Fergâni, *el-Hidaye serhu Bidâyeti'l-Mubtedî I-IV*, Beyrut trs, III, 29.

22 Kâsânî, Alau'd-Din Ebi Bekr b. Suû'd el-Hanefî, *Bedâiu's-sanâi' fi tertibiş-şerâi'*, I-VI, Beyrut 2010, IV, 203; Kadri Paşa, Mahmud, *Kitâbu mürşidu'l-hayrân ilâ ma'rifeti ahvâli'l-insân*, Bulak 1891, Md. 570.

23 Merginâni, III, 149; Mecelle, Md. 1491; Kurtoğlu, Serda, *İslâm Hukuku Dersleri I- II*, İstanbul 1972, II, 135.

24 Serahsi, *Mebcut XIII*, 195; Meydâni, Abdülğani el-Ğanimi ed-Dimeski, *el-Lübâb fi Şerhi'l-Kitâb I-II*, Beyrut 2012, II, 6.

Akit dışı sorumluluk açısından def'i hakkından; alacaklıya malı satma selâhiyeti tanımama yönüyle genel hapis hakkından ayrılan özel hapis hakkı, İslâm hukukunda lukata,²⁵ gasb,²⁶ emânet bırakma gibi bazı özel hallerde söz konusudur. Bunlar İslâm hukuku açısından kanundan kaynaklanan hapis hakkı şeklinde değerlendirilmektedir.²⁷ Akit olma özelliği taşımayan durumlarda, bedellerin mahiyetinden kaynaklanan bir eşitsizlik hali söz konusu olmadığı için ve işin mahiyeti gereği ortaya çıkan özel hapis hakkı, kanuna istinat eden alacağını tahsil etmek için, alacaklıya imtina hakkı sağlamaktadır. Akit dışı olan bu hallerde, tarafları aynı anda hem borçlu hem de alacaklı konumuna yerleştiren, çift taraflı olarak îfâ yükümlülüğü getiren ve herhangi mâli bir akit söz konusu olmadığı bu hallerde 'ödemezlük def'inden bahsedilemez.

1. Hapis Hakkının Tanımı ve Hukukî Mahiyeti

Mülkiyetin naklinin îfâyla gerçekleştiğini ilke olarak benimseyen Türk²⁸-İsviçre ve Alman hukuklarının aksine, İslâm hukukunda mülkiyetin nakli, fiilî kabzla değil akitle gerçekleşmektedir.²⁹ Hapis hakkına ilişkin doktriner bilgiler, birçok hukuk sisteminin konuyu ele alış biçimine benzer şekilde İslâm hukukunda da satım akdi kapsamında değerlendirilmektedir.³⁰ Buna göre satım akdi sıhhat şartlarına uygun, muhayyerlik şartından hâlî akdedildiği takdirde ayrıca fiilî kabza gerek kalmadan, mebi'in mülkiyeti alıcıya; semenin mülkiyeti ise satıcıya intikal eder. Satım akdinin hukukî sonucu semenin mülkiyeti satıcıya, malın mülkiyeti müşteriye nakledilmesi şeklinde oluşmasına rağmen, bedellerin mahiyetindeki farklılık, tarafların îfâ ve istifâ noktasında eşit olmadığını göstermektedir. Satım akdi sona erdikten sonra müşterinin hakkı ayn olan mebi, satıcının mülkiyeti deyn olan semen üzerinde sabit olmaktadır. Umumî bir ilke olarak hapis hakkını kabul eden Hanefî ve Mâlikîlere göre müşterinin mahiyeti itibariyle ferden belirlenen ve ayn mülkiyeti olan mebi'in üzerindeki mülkiyet hakkı, nevan belirlenen ve zimmette sabit olan satıcının deyn niteliğinde olan semen üzerindeki mülkiyetinden daha güçlüdür.

25 Zeylaî, Fahreddin Osmân b. Ali el-Hanefî, *Tebyînu'l-hakâik şerhi Kenzî'd-Dekâik I-VI*, Bulak 1313, III, 306; Kurtoğlu, II, 135.

26 Zeylaî, *Tebyîn V*, 231.

27 Mahmasânî, II, 520.

28 Türk hukuk sisteminde, satılan şeyin mülkiyeti, akit sona erdikten sonra tarafların anlaşmasıyla karşı tarafa intikal etmez. Mülkiyetin karşı tarafa intikal etmesi için, menkullerde zilyetliğin devri, taşınmazlarda ise tapu siciline tescil işlemlerinin yapılması gereklidir. Zilyetliğin fiilen ya da hukuken devri yapılmadıkça alıcı semeni peşin ödese dahi, satılan malın mülkiyetini kazanamaz. Alıcı, akit tamamlandıktan sonra sadece satıcıdan satılan şeyin zilyetlik ve mülkiyetini kendisine devretmesini talep hususunda şahsî bir hak kazanmış olur. Bkz. Tandoğan, I/1, s. 95; Akıntürk-Ateş Karaman, *Borçlar Hukuku*, s. 231.

29 İbn Kudâme, Muvaffakuddin Ebi Muhammed Abdillâh b. Ahmed b. Muhammed, *el-Muğni I-XV*, Riyad 1997, VI, 565; Aybakan, *İslâm Hukukunda Borçların İfâsı*, s. 178; Topal, Şevket, *İslâm Hukukuna Göre Satım Akdinde Mülkiyetin İntikali*, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, (Yüksek Lisans Tezi), Samsun 1995, s. 43.

30 Mahmasânî, II, 519.

Tarafların akitten sonra alacaklı ve borçlu olma açısından eşit olduğu kabul edildiği için, bedellerin söz konusu farklı mahiyetleri bu eşitliği bozmaktadır. Dolayısıyla her ne kadar mücerret akitle mülkiyetin nakledildiği ilke olarak kabul edilse de bedellerin mahiyetinden kaynaklanan eşitsizliğin giderilmesi için, ifânın sıralamasında düzenlemeye gidilmesi gerekir.³¹

Hapis hakkını kabul edenlere göre müşterinin önce semeni teslim etmesinin sebebi, müşterinin hakkının ayn niteliğinde olan mebi' üzerinde belirli hale gelmesidir. Taraflar arasında eşitlik sağlanması ve tıpkı müşterinin hakkında olduğu gibi bayı'nın hakkı taayyun etmesi için, önce müşterinin semeni teslim etmesi gerekir. Çünkü itibarî bir değeri olan paranın semeniyyeti ancak kabz ile belirli hale gelir. Fakat ayn niteliğinde olan mebi' teslim edilmeden önce de akitle taayyün etmiş durumdadır.³²

Müşteriye fesih hakkı yerine hapis hakkını tanıyanlara göre hapis hakkının temel gerekçesi her ne kadar bedeller arasındaki mahiyet farkı olsa da burada asıl hedef, müşterinin ekonomik durumunun bozulması halinde satıcıyı diğer alacaklıların durumuna düşmekten korumaktır.³³

Hapis hakkını kabul edenlere göre satılan mal ile bedel arasındaki mahiyet farkı hapis hakkını gerekli kılmaktadır. Akit yapıldığı esnada ve akitten sonra tarafların eşit olması fikrine dayanan bu görüş, bedellerin mahiyetinden kaynaklanan farklılığı esas almaktadır. Bu farklılığın giderilmesi ise ancak kabzla belirli hale gelebilen semenin mebi'den önce teslimiyle sağlanır.

Şâfiîlerin bir görüşüne ve Hanbelîlerin genel görüşüne göre normal hallerde satıcının hapis hakkı mevcut değildir. Akitten sonra, önce satıcı edimini ifâ etmesi gerekir. Bu görüşün temel gerekçesi akdin feshine sebep olabilecek ihtimallerin bertaraf edilmesi düşüncesidir. Satım akdinden sonra önce mebi teslim edilirse, mebi'nin yok olmasında kaynaklanan akdin feshi ihtimali ortadan kalkar. Fakat aynı durum semen için geçerli değildir. Semen yok olmasıyla akid fesholmaz. Ayrıca ayn olan mebi'nin yok olması olasılık dâhilinde olmasına karşın para ya da misli mal cinsinden olan deyn alacağının yok olması mümkün değildir. Semen nevan belirlenir; fakat ayn ferden belirlenir. Ferden belirlenenin yerine aynısını koymak imkânsızdır. Nevan yok olanın yerine nevinden başka bir şey konulabilir. Satım akdi ferden belirlenen mebi'nin yok olmasından dolayı sona ermesinin önüne geçilmesi için, öncelikle mebi'nin teslim edilmesi gerekir.³⁴

31 Serahsi, *Mebsut XIII*, 192; Merğînâni, III, 29; Desûki, Şemsuddin Muhammed b. Arafa, *Hâşiyetu'ûl-desûki alâ Şerhi'l-Kebîr I-IV*, Halep trs, III, 3; İbn Cuzey, Ebû Kâsım Muhammed b. Ahmed el-Kelbi el-Gırnâti, el-Mâlikî, *Kavânînu'l-fikhiyye fî telhîsi mezhebi'l-Mâlikîyye*, Thk. Muhammed b. Seydi Muhammed Meylâyâ, Nouakchott 2009, s. 392.

32 Serahsi, *Mebsut XIII*, 192; Merğînâni, III, 29; İbn Âbidîn, Muhammed Emîn, *Reddu'l-muhtar alâ Durri'l-Muhtar şerhi Tenvîri'l-Ebsâr I-XII*, Riyad 2003, VII, 93; Senhûri, Abdurrezzâk Ahmed, *Mesâdiru'l-hak fi'l-fikhi'l-İslâmi I-VI*, Beyrut 1998, VI, 241.

33 Serahsi, *Mebsut XIII*, 192.

34 Kâsânî, IV, 506; İbn Kudâme, *el-Muğni V*, 123; Nevevî, Ebu Zekeriyya Muhyiddin b. Şeref, *Minhâcu't-talibîn*, Dı-

Şâfiîlerin bir diğer görüşüne göre satıcının mebi' üzerinde hapis hakkı vardır. Buna göre satım akdi bütün mebi'i kapsayacak şekilde peşin olarak akdedildikten sonra, önce müşteri semeni teslim eder. Semeninin bir kısmı vadeli olduğunda da önce müşteri semeni teslim eder. Her iki durumda da semen teslim alıncaya kadar satıcının hapis hakkı vardır. Satıcı alacağını temin etmek için malı teslimden kaçınabilir.³⁵

Satıcıya hapis hakkı tanımayan Şâfiîlerin birinci ile Hanbelîlerin genel görüşü, müşterinin ekonomik durumunun iyi olmasına bağlıdır. Her iki mezhepte satıcının mâli hakları, hapis hakkının işlevini gören başka tasarruflarla koruma altına alınmıştır. Bu tasarruflar genel olarak hacir ve fesih yetkisidir. Gerekli şartlar oluştuğu takdirde satıcı, malı hacretme ve akdi feshetme yetkisine sahiptir. Satıcı, teslim işlemini gerçekleştirmeden önce semenin yok olacağından korkarsa semeni teslim alıncaya kadar malı hacrederek teslimden kaçınabilir.³⁶ Aynı şekilde iflas, kayıplılık, mala ulaşmada mesafe engeli ya da ölüm gibi sebeplerle alacağın ödenmediği durumlarda, satıcı akdi feshetme hakkına sahiptir. Bu durumda fesihden sonra, malın mülkiyeti tekrar satıcıya döner.³⁷

Hapis hakkının satıcının hakkını korumaya yönelik olduğu göz önüne alındığında sonuç itibariyle Şâfiî ve Hanbelîlerin de hapis hakkını uygulamada kabul ettiği söylenebilir. Çünkü önce ifâ etmesi gereken tarafın satıcı olduğunu belirtip, hemen peşinden satıcının ediminin ifâsını müşterinin malî durumunun iyi olması şartına bağlamak hapis hakkının işlevini gündeme getirir. Zira hapis hakkı müşterinin malî durumundan kaynaklanabilecek olumsuzlukları bertaraf etmeye yönelik bir teminât vasıtasıdır. Ayrıca yalnızca semenin yok olma korkusu karşısında satıcıya hapis hakkını tanımanın esas alınması doğru bir yaklaşım değildir. Çünkü korku hali sübjektif olup her zaman söz konusudur. Korkuya neden olacak durumların her an yaşanması olasılık dâhilindedir. Dolayısıyla, müşterinin malî durumuyla bağlantılı olan iflâsın, mala ulaşmama olasılığının neden olduğu korku hali bütün durumlara teşmil edilebilir. Müşteriye hapis hakkı tanımayanlar, teslimden sonra yaşanabilecek bir takım olumsuzlukların giderilmesi için telafi imkânlarını gündeme getirmişlerdir. Hapis hakkını tanıyanlar ise müşterinin malî durumundan kaynaklanabilecek olumsuzlukları önlemeye yönelik bir çare ileri sürmüşlerdir. Önlemenin telafiden daha kolay ve maslahata daha uygun olduğu aşikârdır.

meşk 2013, s. 301; İbn Receb, Zeynuddin Abdîrahman b. Ahmed el-Hanbelî, *Tekrîru'l-kavâid ve tahrîru'l-fevâid I-III*, yy., trs, I, 69; Aybakan, "Hapis Hakkı", s. 65.

35 Nevevî, *Minhâcu't-talîbîn*, s. 301; Remlî, Şemsüddin Muhammed B. Ebi'l-Abbas Ahmed b. Hamza b. Şihabuddin, *Nihayetu'l-muhtâc ilâ Serhi'l-Minhâc I-VIII*, Beyrut 2005, IV, 99; Kaya, s. 49.

36 İbn Kudâme, *el-Muğni V*, 123; Nevevî, *el-Minhac*, s. 302; Remlî, IV, s. 102-103; Zuhaylî, Vehbe, *el-Fikhu'l-islâmi ve edilletuhu I-VIII*, Beyrut 1997, IV, 414; Aybakan, "Hapis Hakkı", s. 65.

37 İbn Rüşd, s. 729; Nevevî, *el-Minhac*, s. 302; Remlî, IV, 103; Buhûti, Mansûr b. Yunûs b. İdrîs, *Keşşâfu'l-kınâ' an metni'l-İknâ' I-IX*, Riyâd 2003, II, 78, 210, 217.

Klasik literatürde esasları belirlenen ve işletilen hapis hakkı sonraki dönemlerde Mısır, Ürdün³⁸, Irak,³⁹ Cezayir gibi Arap ülkelerinin medenî kanunlarında taşınır rehni şeklinde ele alınmıştır. Söz konusu kanunlar hapis hakkını kabul eden Hanefî ve Mâlikîlerin genel anlayışını, İngiliz ve Fransız hukukunu örnek almıştır.⁴⁰

İslâm hukukunda bazen malî haklar doğuran akitlerde bazen de akit olma özelliği taşımayan özel durumlarda *hapsu'l-mebi'* (حبس المبيع⁴¹), *hakku hapsi'l-mebi'* (حق حبس المبيع⁴²) ve *hakku'l-haps* (حق الحبس⁴³) tabirleriyle klasik literatürde; *hapsu'l-ayn* (حبس العين) şeklinde modern Arap hukukunda ifade edilen hapis hakkının hukukî niteliğinin net bir şekilde ortaya konulması gerekir. Şunu belirtmemiz gerekir ki İslâm hukukunda ele alınan hapis hakkı, alacak ödenmediği takdirde hapsedilen malı, en başında yetkili organlar vasıtasıyla paraya çevirme yetkisi tanıyan genel hapis hakkından ve bedellerin aynı anda değişimi esası üzerine kurulu olan ödemezlik def'inden ayrı bir hapis hakkıdır. Çünkü genel hapis hakkı beşerî hukukta bir gayr-ı menkul rehni tipi olarak ele alınmaktadır.⁴⁴ İslâm hukukunda yer alan hapis hakkında ise akitleşme esnasında alacak temin edilmediği takdirde malın satılacağı şart koşulmadığı ve kanunla hükme bağlanmadığı için genel hapis hakkından ayrı hükümler geçerlidir.⁴⁵ Ödemezlik def'i ise beşerî hukukta bedellerin aynı anda değişimi esası üzerine kuruludur. İslâm hukukunda hapis hakkını kabul edenlerin temel görüşü ise bedellerin tesliminde sıralamaya gidilmesi esası üzerine kuruludur. İslâm hukukunun klasik literatüründe hapis hakkının sadece özelliklerine ve şartlarına ilişkin bilgi verildiği için, sonraki dönemlerde yapılan tanımların bu bilgiler çerçevesinde değerlendirilmesi ve uygun bir tanıma ulaşılmaması gerekmektedir.

Bu bağlamda Kurtoğlu'nun yaptığı tanım şu şekildedir: “Bir malı elinde bulunduran alacaklının alacağını elde edinceye kadar, bu alacakla alakalı bulunan o şeyi sahibi borçluya teslimden imtina etme hakkıdır.”⁴⁶ Kurtoğlu'nun tanımında, teslimden kaçınılan mal üzerinde aynı hakkın varlığından söz edilmediği için, bu tanım, hapis hakkından çok ödemezlik def'inin tanımına yakındır. Ayrıca bu tanım, hapis hakkını doğuran ve bir malın aynına taalluk eden alacağın akitten mi kanundan mı doğduğu noktasında belirsizdir.⁴⁷

38 Mahmasâni, II, s. 520.

39 Senhûri, *el-Vasit II*, 1128; el-Kanunu'l-Medeniyi'l-Irakî, Md. 280/1 f.

40 Aybakan, “Hapis Hakkı”, *DİA*, XVI, 65-67, s. 66.

41 İbn Receb, I, 298; İbn Âbidin, VII, 93.

42 İbn Nüceym, *Zeynu'l-Âbidin b. İbrâhîm, el-Eşbâh ve'n-nezâir 'âlâ mezhebi Ebi Hanife en-Nu'mân*, Thk. Abdu'l-Kerim Fudayl, Beyrut 2011, s. 240.

43 Serahsi, *Mebhut XIII*, 192-19; Kâsânî, IV, 506; İbn Âbidin, VII, 93.

44 Oğuzman-Seliçi-Oktay, 791.

45 Atar, *Fahrettin, İslâm İcra ve İflâs Hukuku*, İstanbul 1990, s. 223.

46 Kurtoğlu, II, 134.

47 İmre, s. 744.

Ansay hapis hakkını “bir şey üzerinde onunla murtabıt bir alacağı temini için onun tevkif ve hapsi” şeklinde tanımlar.⁴⁸ Ansay’ın tanımı def’î hakkının tanımına yakındır. Tanımda alacağı doğuran malın kaynağı ve hapsedilen mal üzerinde aynı hakkın mevcut olup olmadığı belirsizdir. “Bir şey üzerinde murtabıt olan şey”in kaynağı, malı elinde bulundurmanın hukukî durumunu değiştirebilir.

Zerkâ (ö. 1999), hapis kelimesi insanların hapsi ile ilgili kullanılan bir tabir olduğundan, hapis kelimesi yerine “ihtibas” kelimesini tercih ederek hapis hakkını şu şekilde tanımlamaktadır: “Hapis hakkı, bir malı elinde bulunduran alacaklının alacağını elde edinceye kadar, bu alacakla alakası bulunan şeyi, sahibi borçluya teslimden imtina etme hakkı olup aynı bir haktır.”⁴⁹

Zerkâ’nın tanımına göre hapis hakkı aynı bir hak meydana getirir. Bu tanım, alacaklının alacağıyla doğrudan irtibatlı bir eşya üzerinde sabit olan ve yok olmadığı sürece takip edilebilen aynı hakkı kapsamakla birlikte, borçlunun edimini ifâ etmemesinin makul bir süreyi aşması halinde, alacaklının nasıl bir hukukî yola başvuracağı noktasında belirsizdir.

Medkûr da Zerkâ’nın anlayışına benzer şekilde hapis hakkını, “hakku’l-ihtibâs” şeklinde adlandırmakta ve bu hakkın aynı hak olarak hak sahibine, hakkını alınca-ya kadar elindeki malı teslimden kaçınma hakkı vardığını belirtir.⁵⁰

Schacht (ö. 1969), İslâm hukukunda ele alınan hapis hakkını sınırlı bir şekilde def’î hakkı şeklinde ele almaktadır. Ona göre hapis hakkı rehinden farklıdır. İslâm hukukunda bir ücrete karşılık bir malın, bir ücret karşılığında vekâleten satın alınan bir malın ve buluntu bir mal için yapılan gerekli masraflara karşılık olarak bir malın hapsi, hapis hakkı olup rehinden farklıdır. Ona göre hapis hakkına sahip olanın sorumluluğunun râhinin sorumluluğu ile aynı mı, yoksa ondan daha mı kapsamlı olduğu hususu tartışmalıdır.⁵¹

Schacht, İslâm hukukunda “hakku’l-haps” kavramının rehinden farklı olduğunu; daha çok def’î hakkı şeklinde tecelli ettiğine işaret etmektedir. Schacht’ın bu ifadelerinden beşeri hukuk sistemlerinde yer verilen hapis hakkıyla -bazı hükümler hariç- İslâm hukukunda ele alınan hapis hakkı arasında bazı farklılıkların olduğu sonucu çıkarılabilir. Yukarıda da zikrettiğimiz üzere beşeri hukukta hapis hakkı, bir gayr-ı menkul rehin tipidir. İslâm hukukunda hapis hakkı şeklinde bir gayr-ı menkul rehin tipi mevcut değildir. “Hakku’l-haps” kavramıyla ifade edilen hak, ferî bir zilyetlik olup, bazı durumlarda akitten, bazı durumlarda işin icabından kaynaklanan sınırlı aynı bir haktır. Bu hak, söz konusu olduğu akitlerde ifâ sıralaması

48 Ansay, Sabri Şakir, *Hukuk Tarihinde İslâm Hukuku*, Ankara 1958, s. 97.

49 Zerkâ, Mustafâ Ahmed, *Fıkhu’l-islâm fi sevbihi cedîd III*, 898.

50 Medkûr, s. 513.

51 Schacht, Joseph, *An Introduction to Islamic Law*, Newyork 1982, s. 140.

olması açısından ödemezlik def'inden; bir gayr-ı menkul rehin tipi olmaması açısından ise hapis hakkından ayrılmaktadır.

Senhûrî (ö. 1971) hapis hakkını doğrudan tanımlamamaktadır. O, hapis hakkının ne surette doğduğuna ve hapis hakkına benzer olan def'î hakkıyla olan ilişkisinden bahsetmektedir. Senhûrî, hapis hakkını sınırlı aynı haklar arasında zikretmektedir.⁵² Bu açıdan bakıldığında, hapis hakkının hukuk sistemindeki yerine net bir şekilde vurgu yapan Senhûrî, aslında hapis hakkına esaslı bir hüviyet kazandırmaktadır. İslâm hukukunda, hapis hakkının kaynağı noktasındaki tartışmalar ve hapis hakkıyla hedeflenen edimin îfâsının mümkün olmaması durumunda takip edilecek metodun mahiyetiyle ilgili belirsizlikler ancak hapis hakkının sınırlı aynı bir hak olmasının ifade edilmesiyle aşılabilir.

Yapılan tanımlar, hapis hakkının kaynağı ve hapis hakkının hak sahibine sağladığı yetkinin mahiyeti noktasında belirsizlikler içermektedir. İslâm hukukunda ele alınan ve "hakku'l-haps" tabiriyle ifade edilen hapis hakkı, sahibine fer'î bir zilyetlik sağlamak ve sınırlı aynı hak⁵³ şeklinde tecelli etmektedir. Bu hak çeşidi, İslâm hukukunda sınırlı bazı hallerde sabit olmaktadır.⁵⁴ Hapis hakkı Zerkân'ın tanımına bazı eklemeler yapılarak şu şekilde tanımlanabilir: Hapis hakkı, bir akit ya da akit olmaksızın bir malı elinde bulunduran alacaklının alacağını elde edinceye kadar, bu alacakla alakası bulunan şeyi, sahibi olan borçluya teslimden kaçınma hakkı olup, sahibine fer'î zilyetlik sağlayan sınırlı aynı haktır.

2. Hapis Hakkının Şartları

Hapis hakkının sabit olması için bazı şartları haiz olması gerekir. Klasik literatürde bu şartlar ayrı bir başlık altında sıralanmamakla birlikte, konunun ele alındı-

52 Senhûrî, *Mesâdiru'l-Hak VI*, 241.

53 İslâm hukukunda aynı haklar temelde sınırsız aynı haklar (tam mülkiyet/aslı aynı haklar) ve sınırlı aynı haklar olmak üzere iki kısma ayrılmaktadır. Hem rakabe hem intifâ mülkiyetini ifade eden ve bir engel bulunmadıkça herkese karşı ileri sürülebilir sınırsız aynı haklar tam mülkiyet olarak değerlendirilmektedir. Tam mülkiyette, mülk sahibinin hakları hem süre bakımından hem de tasarruf bakımından sınırsızdır. Mülk sahibi, mülkiyeti hakkının devredici sınırlayıcı tasarruflarda bulunabilmektedir. Sınırlı aynı haklarda ise hak sahibinin tasarruf yetkisi mutlak ve sınırsız değildir. Modern hukuk sistematiğine uygun olarak mülkiyet nazariyesi ya da eşya hukuku bölümünde ele alınan sınırlı aynı haklar, bir malın ya sadece rakabe ya da menfaat mülkiyetine sahip olmayı ifade eden nakis mülkiyet olarak değerlendirilmektedir. Buna göre bir aynın üzerinde sınırlı aynı hakka sahip olan kişi, sınırlı aynı hak çeşitlerinden olan irtifâk, intifâ ve rehin haklarına sahiptir. Bir kimse, başkasına ait bir mal üzerinde ancak kullanma hakkını mutlak olarak elde etmişse irtifâk haklarından; bir kimse başkasına ait malların semerelerinden yararlanma hakkını elde etmişse intifâ hakkından; bir kimse alacağını elde edebilmek için, bir başkasına ait mal üzerinde teminât elde etme, borç ödenmediği takdirde söz konusu malı satın paraya çevirme selâhiyetine sahip olursa rehin hakkından bahsedilebilmektedir. İslâm hukukunda beşeri hukuklarda bulunan "taşınmaz yükü" şeklinde sınırlı bir aynı hak çeşidi mevcut değildir. Ayrıca Mâlikilere göre diğer hukuk sistemlerinden farklı olarak, sınırsız sayıda "sınırlı aynı hak" düzenlenebilir. (İbn Receb, II, 283-289; İbn Nüceym, *Zeynu'l-Âbidin b. İbrâhîm, el-Eşbâh ve'n-nezâir 'alâ Mezhebi Ebî Hanîfe en-Nu'mân*, Thk. Abdu'l-Kerîm Fudayl, Beyrut 2011, s. 387; Senhûrî, *Mesâdiru'l-Hak I*, 30-38; Hasan Hacak, "İslâm Hukukunda Yarı Aynı (Hukuk) Kavramının Analizi", *İslam Hukuku Araştırmaları Dergisi*, Sayı: 8, (183-210), Konya 2006, s. 198-210; İbrâhîm Sa'd, Nebil, *el-Hukûk'l-ayniyetu'l-asliyye fi'l-kânûni'l-Mısri ve'l-Lübnânî*, s.7-8)

54 Mahmasâni, II, 520.

ğı yerlerde şartların ilke olarak İslâm hukukçuları tarafından bilindiği; şartlar çerçevesinde hapis hakkının değerlendirildiği görülür. Beşerî hukukta “*hapis hakkının şartları*” şeklinde ifade edilen ve klasik literatürde ilke olarak yer alan şartlar şu şekilde sıralanabilir:

a. Haklı Zilyetlik

Hapis hakkının doğması için alacaklının söz konusu mal üzerinde haklı diğer bir deyişle hukukî zilyetliğe sahip olması gerekir. Borçlunun rızasına dayanmayan ya da doğrudan kanundan doğmayan zilyetlikle hapis hakkı meydana gelmez.⁵⁵

İslâm hukukuna göre bulunmuş veya gaspedilerek zilyetliğe geçirilmiş eşya üzerinde hapis hakkı tesis olunamaz. Ne var ki bulunmuş eşya ya da gaspedilmiş eşyaya bazı masraflar yapılmışsa, sadece bu masrafları geri almak için hapis hakkı sabit olur. Bakımı hiçbir masraf gerektirmeyen bulunmuş eşyayı veya gaspedilmiş eşyayı haksız olarak zilyetliğinde bulunduran tarafı ilgilendiren tabii ve hukukî semereler söz konusu değilse, lukatayı bulan ve malı gaspeden kişinin malı sahibine teslim etmesi gerekir.⁵⁶

Sahih olacak şekilde kurulmuş satım akdinde, mebî teslim edilmeden önce satıcı, alıcıya karşı hapis hakkını kullandığı halde, fasit satım akdinden sonra müşteri izinsiz malı elde ederse haklı bir zilyetliğe sahip olmadığı için, satıcıya ödediği miktarı almak için malı geri vermekten imtina edemez. Haklı zilyetliğe dayanmayan fakat şekil bakımından hapis hakkına benzer durumlarda tarafların bedelleri birbirine iade etmesi gerekir.⁵⁷

Hapis hakkına esas teşkil eden haklı zilyetliğin oluşması için üzerinde hapis hakkı sabit olan malın satılmasının ahlaka, adaba ve kamu düzenine uygun olması gerekir. Aynı şekilde muhrez olmayan mubah mallar üzerinde de hapis hakkının teşekkül etmesi mümkün değildir.⁵⁸

b. Muaccel ve Geçerli Bir Alacak

Hapis hakkının teşekkül etmesi için geçerli ve muaccel bir alacağın olması gerekir. Alacak, bey' akdinde olduğu gibi doğrudan paraya ilişkin olabileceği gibi icâre akdinde olduğu gibi yapma-yapmama edimine ilişkin de olabilir. Bununla birlikte doğrudan parayla ilgili olmayan alacakların, parayla ölçülebilir bir değere

55 İbn Âbidîn, VII, 93; Mecelle, Md. 277, 281; Topal, Şevket, *İslam Hukukunda Zilyetlik*, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, (Basılmamış Doktora Tezi), Samsun 2000, s. 72; Oğuzman-Seliçi-Özdemir, s. 792; Ertaş, s. 557.

56 Kâsânî, V, 301; Megînânî, III, 229; Kurtoğlu, II, 135.

57 Hafif, Ali, *Ahkâmü'l-muâmelâti'l-şer'iyye*, Kahire trs., s. 389.

58 Esener-Güven, s. 525.

sahip olması gerekir. Çünkü ilke olarak hapis hakkı mâlî bir değere sahip olmayan şeylerde geçerli değildir.⁵⁹

Hapis hakkı ancak muaccel hale gelmiş alacakları ya da mâlî hakları güvenceye almak için söz konusu olabilir. Alacağın hapis hakkının borçluya karşı dermeyeran edildiği sırada muaccel olması gerekir; zilyetliğin kazanıldığı anda muaccel olması şart değildir.⁶⁰

Alacaklı, ancak karşı taraftan bir alacağının bulunması halinde, malî karşı tarafta teslim borcu olan kendi yükümlülüğünü ifâdan kaçınabilir. Şayet söz konusu alacak, ifâ, takas, tecdit, ikâle gibi borcu sona erdiren tasarruflarla sona erdirilmişse bu durumda hapis hakkından söz edilemez.⁶¹

Borcu sona erdiren yollardan biriyle borç ilişkisi sona erdiğinde, alacaklı hapsedtiği malî borçluya teslim ettiğinden dolayı hapis hakkının temelini teşkil eden haklı zilyetlik hali sona erer.

Muaccel ve geçerli olan bir alacağa dayanılarak hapis hakkının kullanılması için karşı tarafın ediminin kusursuz şekilde imkânsız hale gelmemiş olması gerekir.⁶² Şayet borçlunun edimi borçlunun kusuru olmadan imkânsız hale gelirse akdî yükümlülük ortadan kalkar. Bu durumda hapis hakkının esasını teşkil eden alacak hakkı ortadan kalkmış olur.⁶³

Muaccel ve geçerli bir alacağın hapis hakkına dayanak olması için hapis hakkına sahip olan tarafın ifâsının karşı tarafın ifâsından sonra gelmesi gerekir. Bu açıdan önce ifâ etmek zorunda olan tarafın hapis hakkını ileri sürmesi geçerli değildir.⁶⁴

Hapis hakkının sabit olması için karşı edimli bir akitte ayn ve deyn şeklinde iki alacağın bulunması şarttır. Her iki alacağın deyn (semen) olması halinde hapis hakkı geçerli olmaz. Sarf akdinde olduğu gibi bedellerin aynı anda teslim edilmesi gerekir. Her iki bedelin ayn olması halinde de hapis hakkı geçerli olmaz. Ifâ bakımından eşitlik sağlandığı için tarafların aynı anda ifâda bulunması gerekir. Hapis hakkı, aynı hapsedip alacağın, yani deyni elde etmenin teminâtıdır. Alacaklardan birinin ayn diğerinin deyn olması hapis hakkının icaplarındadır.⁶⁵

59 Kâsânî, IV, 506; Mecelle, Md. 283; Mahmasânî, II, 520; Zuhaylî, *Fıkhu'l-İslâm IV*, 415; Senhûrî, *el-Vasit II*, s. 1138; Karaman, *Mukayeseli İslâm Hukuku III*, 157; Mecelle, Md. 283; Oğuzman-Seliçi-Özdemir, s. 793; Ertaş, 557; Kaya, s. 52.

60 Heyet, *el-Fetavâ el-Hindiyye*, Kahire, trs., III, 16; Oğuzman-Seliçi-Özdemir, s. 793.

61 Karâfî, Şahabuddin Ebû'l-Abbas Ahmed b. İdris, *el-Furûk I-IV*, Beyrut 1998, II, 205; Kaya, 52.

62 Semen olarak belirlenen paranın kesada uğraması, bu duruma örnek gösterilebilir. Ebû Hanîfî'ye göre semen olarak tayin edilen para kesada uğrarsa, akit sona erer. Müşteri mebî'i teslim almışsa geri verir. Ebû Yûsuf ve İmam Muhammed'e göre bu durumda akit batıl olmaz. Satıcı isterse akdi fesh eder, dilerse paranın kıymetini tahsil eder. Kâsânî, IV, 495.

63 Kaya, s. 53.

64 Kaya, s. 53.

65 Senhûrî, *Mesâdiru'l-Hak VI*, 241; Zuhaylî, *Fıkhu'l-İslâm IV*, 415.

Senhûrî, bu noktada her iki taraf için bağlayıcı bir akdin (muâvada) bulunmasını hapis hakkının şartı olarak kabul etmektedir.⁶⁶ Bu şart satım akdine kıyaslandığında geçerli bir şart kabul edilebilir. Fakat rehin, vekâlet, icâre gibi tek tarafı bağlayıcı olan akitlerde belli durumlarda hapis hakkının deyn cinsinden bir alacağı bulunan alacaklı lehine sabit olduğu göz önüne alındığında, hapis hakkının sabit olması için çift tarafı bağlayıcı olan bir akde istinat etmesinin gerekli görülmesi vakıya uygun düşmemektedir. Söz gelimi, satın almaya yetkili olan vekilin elinde bulunan ve henüz bedeli ödenmemiş müvekkile ait malın üzerinde sabit olan hapis hakkı, vekille müvekkil arasında yapılmış, iki tarafı bağlayıcı bir akde istinat etmemektedir.

c. Hukukî İrtibat

Alacaklının, borçluya ait bir mal üzerinde hapis hakkına sahip olması için alacakla, hapis hakkına dayanılarak alıkonulan mal arasında hukukî bir irtibatın olması, hapis hakkının şartıdır. Hapis hakkına konu olan eşyanın, niteliği itibarıyla alacakla bağlantısının olup olmadığının tespitinin ölçütü, dürüstlük prensibidir.⁶⁷

Alacağın doğumuna yol açan hukukî ilişki aynı zamanda dolaysız zilyetliği alacaklıya sağlamışsa bu halde alacakla hapis hakkı arasında bağlantının var olduğu kabul edilir. Mesela, ardiyecinin ardiye koruma ücretinin temînâtı olarak bırakılan mal üzerinde hapis hakkı elde etmesi, malla alacak arasındaki irtibatın varlığını göstermektedir.⁶⁸ Kira akdinde, kiraya verenin ölmesiyle kira akdi sona erdiğinde kiracı, henüz yararlanamadığı süre için peşin ödemede bulunmuşsa, ödediğini elde edinceye kadar kira konusu malı haps etmesiyle alacağı arasındaki hukukî irtibatın varlığı açıktır.⁶⁹

d. Hapis Hakkının Düşürülmemiş Olması

Beşerî hukukta, alacaklı hapis hakkını kullanmamayı borçluya karşı taahhüd etmişse ya da hapis hakkının kullanılması bir sözleşmeyle bertaraf edilmişse bu durumda alacaklı hapis hakkı kullanamaz.⁷⁰

İslâm hukukunda hapis hakkı kanundan doğduğu için hiçbir şekilde sözlü olarak bu hakka sahip olan tarafından düşürülemez. Yani hapis hakkının kullanılması akdî hükümler arasında bulunduğu için, alacaklı akit esnasında bu hakkı kullanmayacağına karşı tarafa taahhüd edemez. Bununla birlikte şart koşmaksızın alacaklı taraf, hapis hakkından feragat ederek, alacağını istirdat etmeden malı borçluya

66 Senhûrî, *Mesâdiru'l-Hak* VI, 241.

67 Mahmasânî, II, 520; Senhûrî, *el-Vasit* II, 1138; Oğuzman-Seliçi-Özdemir, 794; Ertaş, 557.

68 Oğuzman-Seliçi-Özdemir, s. 794.

69 Karaman, *Mukayeseli İslâm Hukuku* III, 159.

70 Akgündüz, *İslâm ve Osmanlı Hukuku Külliyyatı (Özel Hukuku-II)* III, s. 835; Oğuzman-Seliçi-Özdemir, s. 795; Ertaş, 557.

teslim edebilir. Bu durumda hapis hakkı düşer.⁷¹ Özetle İslâm hukukunda hapis hakkı sözlü ya da yazılı bir taahhüde dayandırılarak düşürülemez. Hapis hakkının kullanılmadan düşürülmesinin tek yolu hapis hakkına sahip olan tarafın fiilî olarak bu hakkından vazgeçmesidir.

e. Bedellerin Farklı Olması

Bedeller aynı olduğu için aynın aynla değişimi olan trampada (takas) ve semenin semenle mübadelesi olan sarf akdinde, hapis hakkı geçerli değildir. Çünkü bedellerin mahiyetçe eşitliği, ödeme anında eşitliği gerekli kılmaktadır. Tarafların mübadele edilecek bedeller aynı olduğunda edimlerini aynı anda ifâ etmesi adalet prensibine uygundur.⁷²

Hapis hakkını kabul edenlere göre, bedellerden birinin ayn değerinin deyn cinsinden olması hapis hakkının şartıdır.⁷³ Hapis hakkının esasını oluşturan temînât elde etme düşüncesi, ancak şahsî bir hak olan deyn borcunun elde edilmesi için aynî bir hakka istinat etmekle mümkündür. Aynı cinsten olan iki hakkın birbirine rüchaniyeti yoktur.

Senhûrî, bedellerin mübadelesinin ifânın sıralamasına göre farklı olmasını hapis hakkının şartı kabul etmektedir. Buna göre taraflardan birinin ifâsının diğerine göre sıralamada önde olması hapis hakkının esasını teşkil etmektedir.⁷⁴ Dikkat edilirse Senhûrî'nin zikrettiği bu şart, bedellerin farklı olması şartıyla aynı mahiyette-dir. Çünkü bedellerin farklı olması, ifâların sıralamasının farklı olmasını gerektirmektedir. Müşterinin semen cinsinden olan ediminin ifâsı, satıcının ayn cinsinden olan ediminin ifâsından önce gelmektedir.

3. Hapis Hakkının Benzer Tasarruflardan Farkı

İslâm hukukunda genel olarak bey' akdinin hükümleri çerçevesinde geniş bir şekilde ele alınan hapis hakkıyla, hak sahibinin hakkını teminata alma noktasında hapis hakkıyla benzer amacı güden bazı tasarruflar arasında bazı farklılıklar vardır.

a. Hapis Hakkı-Rehin İlişkisi

Hükümleri açısından hapis hakkının en çok ilgili olduğu akit rehin akdidir. Hapis hakkı, rehin akdiyle hükümleri bakımından bazı benzer özelliklere sahiptir. Fakat her ikisi arasında bazı farklılıkların olduğu da aşîkârdır.

71 Kâsânî, IV, 506.

72 Serahsî, *Mebcut XIII*, 192-193; İbn Âbidîn, VII, 93-94.

73 Kâsânî, IV, 506.

74 Senhûrî, *Mesâdiru'l-Hak VI*, 241.

Rehin akdinde rehin alan taraf, rehni sattırıp parasından alacağını tahsil etme yetkisine sahipken, hapis hakkında malı elinde hapseden tarafın ibtidâen böyle bir yetkisi yoktur. Hapis hakkı sahibinin bu hususta sadece malı teslimden imtina suretiyle borçluyu tazyik imkânı mevcuttur. Hapis hakkı, kanundan doğan ve sadece kanunda gösterilen hallerde uygulanacak bir baskı yoludur.⁷⁵

Hapis hakkıyla rehin arasında esasını teşkil ettiği haklar bakımında da fark vardır. Rehlin akdiyle rehinli alacaklı lehine oluşan rehin hakları (irtihan hakları), kendisi hakkında doğrudan ve kasten teşekkül edilen özel bir akde dayanmaktadır. Fakat hapis hakkından kaynaklanan aynî haklar (ihtibas hakları) daha geniş olup, lukata ve gaspda olduğu gibi bazı durumlarda doğrudan kanundan bazı durumlarda ise satım akdinde olduğu gibi hukukî işlemlerden doğmaktadır. Rehlin hakları sadece rehin akdiyle doğduğu için hapis hakkından daha dar bir kapsama sahiptir.⁷⁶

Hapis hakkına konu olan aynın, henüz edimini îfâ etmeden karşı tarafa vedîa ya da ariyet verilmesi, hapis hakkını düşürmesine karşın rehin veren tarafın, alacağını almadan önce rehin konusu malı, rehin veren tarafa vedîa ya da ariyet olarak vermesinin rehin üzerindeki aynî hakkını düşürmemesi, hapis hakkıyla rehin arasında esaslı bir farkı oluşturur. Fakat hemen şunu belirtmemiz gerekir ki, Ebû Yûsuf (ö. 182) aynî hakkın esasını oluşturan malın vedîa ya da ariyet olarak verilmesinde hak sahibinin hakkının hukukî sonucu açısından rehinle hapis hakkının eşit olduğu görüşünü benimsemektedir. Ona göre, her iki durumda da aynî hak sahibi malı istirdât edebilir.⁷⁷

Müşterinin edimini îfâ etmesi için hapis hakkına sahip olan tarafın sattığı malı teslim hazırlı halde bulundurması şarttır. Satıcı, sattığı malı teslim hazırlı halde tutmadıkça, müşteri edimini îfâ etmek zorunda değildir. Fakat rehin alan tarafın rehni hazır tutması, rehin veren tarafın borcunu ödemesi için şart değildir. Rehlin veren borcunu ödemesi, rehin alan tarafın rehni hazır bulundurmasına terettüb etmez.⁷⁸

Satım akdinde hapis hakkıyla elde tutulan mal, mazmunun bi's-semendir. Yani satım akdinde bulunan hapis hakkı, bi nefsihi değil bi's-semendir. Dolayısıyla mal teslim edilmeden önce yok olursa akit sona erer. Satıcı malın kıymetini alıcıya geri ödemez. Fakat rehin akdinde elde tutulan mal, *binefsihi mazmûn mal* hükmündedir. Alacak elde edilmeden ya da akit sona ermeden malın yok olması akdi sona erdirmez.⁷⁹

75 Kurtoğlu, II, 134.

76 Zerkâ, Mustafâ Ahmed, *Fıkhu'l-İslâm fî sevbihi'l-cedîd* III, 898.

77 Kâsânî, IV, 509; İbn Nüceym, Zeynu'l-Âbidîn, *el-Eşbâh*, s. 413.

78 Karaman, *Mukayeseli İslâm Hukuku* III, s. 159.

79 Kâsânî, V, 207; Ali Haydar Efendi, *Duraru'l-hükkâm şerhu Mecelleti'l-ahkâm I-IV*, Beyrut 2010, II, 81; Zeki Abdilber, Muhammed, *Ahkâmu muâmeleti'l-mâliyye fî mezhebi'l-hanefi II-ukûd (Ukûdu't-Tevsik)*, Kahire 1997, s. 43.

b. Hapis Hakkı-Ödemezlilik Def'i İlişkisi

Hukuk terimi olarak “ ödemezlilik def'i ”, başkasına ait bir hakka karşı kullanılan ve bu hakkı sürekli veya geçici olarak engelleyen ya da sınırlayan karşı hakkı ifade eder. Ödemezlilik def'i, karşı tarafı edimini ifâya zorlamak için alacaklıya alacağını ileri sürme selâhiyeti sağlamaktadır.⁸⁰

İslâm hukukunda ele alına hapis hakkıyla beşerî hukuktaki ödemezlilik def'i arasında bazı farklar vardır. Beşerî hukuktaki ödemezlilik def'i, sadece çift taraflı bağlayıcı olan akitlerde geçerli olmasına karşın, hapis hakkının sabit olması için herhangi bir sözleşmenin bulunması şart değildir. Bu açıdan hapis hakkı, ödemezlilik def'inden daha geniştir.⁸¹

Ödemezlilik def'i, yalnızca bir def'iden ibarettir. Burada alacaklının tek yetkisi, gerekli şartlar tahakkuk ettiğinde edimini ifâ etmekten imtinaadır. Hapis hakkında ise alacaklı malı hapsedebileceği gibi gerekli şartların oluşması halinde hapsedtiği malı paraya çevirip alacağını tahsil edebilir.⁸²

Hapis hakkında, borçlu dilerse teminât göstererek hapis hakkını bertaraf edebilir. Ödemezlilik def'inde böyle bir durum söz konusu değildir.⁸³ Ödemezlilik def'ini ileri süren taraf ispat bakımından hapis hakkına sahip olana göre daha iyi bir konumdadır. Ödemezlilik def'inde ispat yükü karşı tarafa ait olduğu halde, hapis hakkında ispat yükü hapis hakkını kullanan tarafa aittir.⁸⁴

Ödemezlilik def'i, mülkiyetin nakli akitle değil fiilî kabzla sağlanan durumlarda geçerlidir. Mâlî bir akit, bütün sıhhat şartlarını hâiz ve muhayyerlik şartından hâlî yapıldığı takdirde, mülkiyetin nakli için ayrıca fiilî kabza ihtiyaç duyulması halinde burada sadece ödemezlilik def'inin var olduğu kabul edilir. Şayet malî akit sona erdikten sonra mülkiyeti naklettiği kabul edilirse burada hem ödemezlilik def'inin hem de hapis hakkının var olduğu kabul edilir. Özetle hapis hakkı, ödemezlilik def'inden daha genel bir yapıya sahiptir.⁸⁵

4. Hapis Hakkının Kaynağı

İslâm hukukunda hapis hakkının kaynağı, tarafların iradesine bağlı olmak açısından hak ve borç doğuran akitler; tarafların iradesine bağlı olmama açısından ise kanundur.⁸⁶

80 Von Tuhr, s. 17; Tandoğan, I, s. 52.

81 İmre, “Hapis Hakkı Üzerinde Bir Tetkik”, s. 778; Karaman, Hayreddin, *İş ve Ticaret İlmihali*, İstanbul 2012, s. 164.

82 İmre, “Hapis Hakkı Üzerinde Bir Tetkik”, s. 778.

83 İmre, “Hapis Hakkı Üzerinde Bir Tetkik”, s. 779.

84 İmre, “Hapis Hakkı Üzerinde Bir Tetkik”, s. 779.

85 Senhûri, *Mesâdiru'l-Hak VI*, 241; Aybakan, *İslâm Hukukunda Borçların İfasi*, s. 178.

86 Senhûri, *Mesâdiru'l-Hak I*, 66 ve VI, 241.

a. Akit

Hapis hakkının genelde def'î hakkı şeklinde tecelli ettiği akitler başta satım ve icâre akdi olmak üzere vedia, rehin, vekâlet gibi şartlar oluşması halinde karşılıklı edim gerektiren akitlerdir. Satım akdi, dar anlamda aynın deyn karşılığında peşin değişimi şeklinde tanımlandığı için bu akit, hapis hakkının işlenmesine en uygun zemini teşkil eder. Satım akdinde satıcının semeni almak için peşin satılan malı haps etmesi; icâre akdinde peşin olarak belirlenmiş kira ücretinin kiracıdan alınması için kira konusu malın kiraya veren tarafından hapsedilmesi; vedia akdinde vediayı alanın hâkimin kararıyla vediaanın korunması için yaptığı masrafları almak için vediayı, vedia verene iade etmemesi; müvekkilin izniyle müvekkilin adına aldığı malın parasının müvekkilinden almak için vekilin malı teslimden imtina etmesi hapis hakkının akde dayanan misallerini teşkil etmektedir. Zikrettiğimiz misallerde hapis hakkı tarafların iradesinden doğmaktadır.⁸⁷

Kira ücreti peşin ödenmek üzere yapılan icâre akdinde kiralayan, kira ücretini alıncaya kadar kiralanan malı hapsedebilir.⁸⁸ Kiraya veren kişi, kiracı kira ücretini ödemede temerrüde düştüğü durumlarda da hapis hakkına sahiptir. Kiraya veren taraf malı hapsedtiği süre boyunca kiracıdan kira ücretini alabilir. Burada haksız kazançtan bahsedilmemektedir. Zira kiralayan kanunî bir hak olan hapis hakkına dayanarak kiracıyı borcunu ödemeye zorlamaktadır.⁸⁹

Kira akdinde hapis hakkı, bazı durumlarda kiracı için de geçerlidir. Hanefilere göre taraflardan birisinin ölümüyle kira akdi sona erdiği için kiralayanın vefatı halinde peşin yapılan durumlarda kiracı ödediği miktarı geri alıncaya kadar kira konu malı hapsedebilir.⁹⁰ Aynı şekilde kira akdi ister sahih ister fasid olarak teşekkül etsin, feshedildiğinde kiracı kira ücretini peşin vermişse, verdiği ücreti almak için kira konusu malın üzerinde hapis hakkını kullanabilir.⁹¹

İcâre akdinin kapsamında değerlendirilebilecek hizmet akdinde, terzi, boyacı, marangoz, çamaşırçı gibi ortaya koyduğu eserde yaptığı işin eseri mevcutsa ve yapılan işin ücreti peşin olarak belirlenmişse işi yapan kişi, ücreti alıncaya kadar üzerinde çalıştığı eşyayı teslimden kaçınabilir. Çünkü kira konusu mal ortada olan bir vasıftır.⁹² Mâlikîler hariç, diğer üç mezhebe göre, sırtıyla, eliyle, hayvanıyla, arabayla bir malı bir yerden bir yere taşıma işleminde olduğu gibi emekleri yaptığı işe tesiri olmayanlar, ücretlerini alıncaya kadar hizmet sözleşmesinin konusunu hapsedme hakkına sahip değillerdir. Fakat İmam Mâlik'ten rivayet edilen bir görüşe

87 Senhûri, *Mesâdiru'l-Hak I*, 66; Aybakan, "Hapis Hakkı", s. 65.

88 Kâsânî, IV, 203; Kadri Paşa, Md. 570.

89 Karaman, *Mukayeseli İslâm Hukuku II*, 415; İbnü's-Şihne, *Lisânu'l-Hükkâm'dan naklen Yaran*, 203.

90 Kadri Paşa, Md. 648; Atar, s. 224.

91 İbn Nüceym, *el-Eşbah ve'n-nezâir*, s. 299.

92 Meginânî, III, 229; Kadri Paşa, Md. 614; Mecelle, Md. 482, 483; Atar, s. 224-225.

göre, işinde emeğinin eseri görülmeyenler de hizmet akdinin konusu üzerinde hapis hakkına sahiptirler.⁹³ 1951 tarihli 40 sayılı Irak medeni kanunu Mâlikîlerin bu görüşünü maddeleştirmiştir.⁹⁴

Yukarıda zikredildiği üzere hapis hakkının geçerli olduğu bir diğer akit vekâlet akdidir. Züfer b. Hüzeyl (ö. 158/775) hariç Hanefî ulemasına göre satın alma yetkisi verilen vekil (vekil bi'ş-şarâ') müvekkili adına aldığı malın bedelini kendisi öderse, ödediğini almak için müvekkile rucü eder. Bu durumda ödediği miktarı alınca ya kadar vekilin satın aldığı mal üzerinde hapis hakkı vardır. Zira vekil müvekkili karşısında henüz semeni teslim almamış bay' konumundadır.⁹⁵

Züfer'e göre ise vekilin kendi parasıyla müvekkili adına aldığı mal üzerinde hapis hakkı söz konusu değildir. Çünkü müvekkil vekilin eliyle malı kabzetmektedir. Vekilin eli müvekkilin eli sayıldığı için vekile teslim edilen mal müvekkile teslim edilmiş sayılır. Bu durumda hapis hakkı kendiliğinden düşer.⁹⁶

Hapis hakkının geçerli olduğu bir diğer akit rehin akdidir. İlke olarak rehin veren taraf, borcunu ödeyinceye kadar rehni, rehin alan taraftan geri alamaz. Kabz işlemiyle rehin alan tarafın zilyetliğine giren rehin, borç ilişkisi sona erinceye kadar hapis kalmaya devam eder.⁹⁷ Rehin alan tarafın belli durumlarda iade esnasında rehlin aynı üzerinde hapis hakkı vardır. Şayet rehin, rehin verenin bulunduğu yerden uzak bir yerde olursa ve rehlin iadesi masraf gerektiriyorsa, rehin alan taraf alacak hazırlanıncaya kadar rehni hapsedebilir.⁹⁸

Mürtehin rehin elinde olduğu halde vadenin dolmasıyla alacağını rehin veren taraftan talep edebilir. Vade dolduğu halde râhin borcunu ödemedede temerrüde düşerse, mürtehin rehni alacağını temin edinceye kadar hapsedme hakkına sahiptir. Mürtehinin rehni hapsedmesinin gerekçesi râhinin borcu ödemeyerek mürtehinine zulmetmesidir.⁹⁹

b. Kanundan Doğan Hapis Hakkı (Akit Dışı Hapis Hakkı)

Bazı özel ve sınırlı hallerde hapis hakkı aynî hak olarak kanun ve benzeri kaynaklardan doğmaktadır. Kaçak köleyi bulmak için konulan ödülü almak için bulunan kölenin sahibine teslim edilmemesinde, bulunan ve korunması masraf gerektiren eşyanın ya da hayvanın bakım masraflarının mal sahibinden alınması amacıyla tesliminden kaçınılmasında, kanundan kaynaklanan hapis hakkı söz konusudur.¹⁰⁰

93 Sehnûn, *Müdevvene IV*, 448.

94 El-Kanunu'l-Medeniyi'l-Irakî, Md. 280/1 f; Senhûrî, *Mesâdiru'l-Hak VI*, s. 243.

95 Meginânî, III, 149; Kurtoğlu, II, 135; Mecelle, Md. 1491.

96 Meginânî, III, 149.

97 Serahsî, *Mebcut XIII*, 195.

98 İbn Nüceym, Zeynu'l-Âbidîn, *el-Eşbah ve'n-nezâir*, s. 413.

99 Serahsî, *el-Mebcut XIII*, 195; Meydânî, II, 6.

100 Senhûrî, *Mesâdiru'l-Hak*, I, 66 ve VI, 241'de 1 nolu dipnottaki açıklamalar.

Yakalanması için başına ödül konulmuş kaçak kölenin ve bakımı masraf gerektiren bulunmuş lukatanın tesliminde hapis hakkı geçerlidir. Buna göre köleyi bulup getiren kişi, vaad edilen ödülü alıncaya kadar köleyi teslimden kaçınabilir.¹⁰¹ Aynı şekilde lukatayı bulan kişi de hâkimin izniyle yaptığı masrafları geri alıncaya kadar lukatayı teslimden kaçınabilir. Çünkü lukatayı bulanın hâkimin izniyle yaptığı gerekli masraflar, mal sahibinin zimmetini işgal eden deyn borcu (şahsî hak) hükmünü alır. Mültekit, alacağını tahsil etmek için, lukatanın aynı üzerinde hapis hakkına sahip olur. Burada, kanundan kaynaklanan aynı hakkın tesisinden bahsedilebilir.¹⁰²

Züfer, kaçak köleyi yakalayanın vaad edilen ödülü almak için, hapis hakkına dayanarak köleyi teslimden kaçınma selâhiyetine sahip olmadığı görüşünü benimser. Ona göre burada satım akdinde olduğu gibi semen teslim edilmeden önce bay'ın elinde bulunan mebi'in hükümleri geçerli değildir.¹⁰³

Yıkılmaya ya da bozulmaya başlamış bölünemeyen müşterek malda, ortaklardan birinin tamir yapmaktan kaçındığı bazı durumlarda, hapis hakkı söz konusudur. Tamir yapmak isteyen ortak, hâkimin izniyle müşterek malı tamir ettikten sonra diğer ortak payına düşen masrafı ödeyinceye kadar masrafları karşılayan ortak diğer ortağı maldan istifadeden engelleyip müşterek mal üzerinde hapis hakkını kullanabilir. Burada mücbir sebeplerden kaynaklanan hapis hakkı söz konusudur.¹⁰⁴

Aynı binada oturan ve kat mülkiyetine sahip olanlar arasında bazı durumlarda, hapis hakkı söz konusu olur. Söz gelimi iki katlı bir binanın alt katında tamir gerektiren bir durum olmakla birlikte alt katın sahibi payına düşen tamir masrafını karşılamada imtina eder ve üst kat sahibi onun rızası ya da hâkimin kararıyla malkul ölçüler çerçevesinde alt katı tamir etmişse alt kat sahibi payına düşen masrafları ödeyinceye kadar üst kat sahibi, hapis hakkına dayanarak onu mülkünden yararlanmaktan men edebilir.¹⁰⁵

Akit dışı hapis hakkının geçerli olduğu bazı durumlar gasbla ilgilidir. Kural olarak bir araziye gasb edip üzerinde bina yapan ya da ağaç diken kişi, araziye ağaçtan ayırtmış şekilde sahibine teslim etmesi gerekir.¹⁰⁶ Gasbedilmiş ve üzerinde bina yapılmış ya da ağaç dikilmiş bir tarlanın tahliyesinin, tarlaya zarar vermesi durumunda, tarlanın sahibi gâsıba binanın enkaz halindeki fiyatını teklif edip, tarlayı üzerindeki binayla birlikte kendisine teslim etmesini talep eder, gâsıb da bu talebe binanın veya ağacın enkaz fiyatını alıncaya kadar tarlayı teslimden kaçınma şeklinde cevap verirse burada akit dışı hapis hakkı söz konusu olur.¹⁰⁷

101 Kâsânî, V, 301; Megînânî, III, 229.

102 Kudûrî, s. 135; Zeylâî, *Tebyîn III*, 306; Kurtoğlu, II, 135.

103 Megînânî, III, 229.

104 Kadri Paşa, Md. 658.

105 Senhûrî, *Mesâdiru'l-Hak VI*, 241.

106 Megînânî, III, 298.

107 Zeylâî, *Tebyîn V*, 231.

İrtifâk hakkı sahibi, bir gayr-ı menkul malın rakabesine mâlik olanın izniyle gayr-ı menkule bina yapmış ya da ağaç dikmişse yaptığı masraflar ödeninceye kadar malı hapsedebilir. Burada da akit dışı hapis hakkı söz konusudur.¹⁰⁸

Şufâ' bedelini ve şufâ'nın kullanılması sebebiyle satım akdinin in'ikadı için yaptığı masrafları alıncaya kadar kendisine şufâ' hakkı dermeyan olunan kimse yaptığı masrafları almak için malı hapsedebilir.¹⁰⁹

Akit dışı olan ve genelde kanundan doğan hapis hakkı, beşeri hukukta "özel hapis hakkına" denk gelmektedir. Burada tek taraflı def'i hakkı söz konusudur. İşin icabı karşı tarafa ait bir malı, alacağını elde edinceye kadar hapseden taraf mal üzerinde fer'i bir zilyetlik elde etmektedir.

5. Hapis Hakkının Hükümleri

İslâm hukukuna göre hapis hakkı, rehin akdinde olduğu gibi alacak ödenmediği takdirde yetkili organlar vasıtasıyla malı satıp semeninden alacağını elde etme yetkisini satıcıya vermemektedir. Klasik doktrinde hapis hakkı, satıcıya malı satıp alacağını tahsil etme selâhiyeti tanımamakla birlikte hapis hakkıyla hedeflenen maksadın gerçekleşmemesi durumunda satıcıya fesih hakkı tanımıştır. Hapis hakkının ilâ nihaye devam etmesi hukuk güvenliği açısından problemlidir. Hapis hakkına sahip olan satıcının, müşterinin edimini makul bir süre zarfında yerine getirmemesi karşısında müşterinin ekonomik durumuna göre, satıcının sahip olduğu kanunî haklar, hapis hakkının hükümlerinin farklı şekilde değerlendirilmesi zaruriyetini ortaya çıkarmaktadır.¹¹⁰

a. Malı Teslimden Kaçınma Hakkı

Satıcıya hapis hakkı tanıyan Hanefî ve Mâlikîlere göre, hapis hakkının temel hükmü, müşterinin edimini makul bir sürede yerine getirmeme şartına bağlı olarak, satıcının malı karşı tarafa teslim etmekten kaçınmasıdır. Hapis hakkıyla malı teslimden imtina eden satıcının talep hakkı sona ermez. Hapis hakkı devam ettiği süre, satıcın müşteriden edimi îfâ talebi devam eder.¹¹¹ Hapis hakkında, borçlunun edimini yerine getirmemesi halinde, kira akdi gibi bazı durumlarda alacaklı fesih hakkını kullanmakta; diğer durumlarda ise umumî bir hüküm olarak hapis hakkı, ödemelik def'ine dönüşmektedir. Bazı sınırlı durumlarda gerekli şartlar oluşması halinde hapis hakkıyla aynî hak elde eden alacaklı, alacağın temini için cebrî icra yoluna başvurmaktadır.¹¹²

108 Kurtoğlu, II,135.

109 Kurtoğlu, II, 135.

110 İbn Rüşd, Ebu'l-Velid Muhammed b. Ahmed el-Kurtubî, *Bidâyetu'l-müçtehid ve nihâyetu'l-muktesid*, Beyrut 2010, s. 729; Hafif, s. 387; Atar, s. 225.

111 Serahsî, *Mebusut XIII*, 192; Merğînâni, III, 29; Desûkî, III, 3; Hafif, 387; Atar, s. 225.

112 Karaman, *Mukayeseli İslâm Hukuku III*, s. 161.

Hapis hakkının normal hallerdeki hükmü, borçlunun edimini makul bir sürede yerine getirme şartına bağlı olarak malı teslimden kaçınma hakkıdır. Müşteri edimini akitte kararlaştırılan evsafa ve miktarda yerine getirdiği takdirde, satıcının malı karşı tarafa teslim etmesiyle hapis hakkı sona erer. Alıcının iflâsı, gaybûbeti, ölümü ve iradî temerrüdü sebebiyle oluşan beklenmeyen durumlar karşısında satıcı nasıl bir yol izleyecektir? Burada satıcı için malı satıp semeninden alacağını elde etme yetkisinden bahsedilmeyen def'î hakkının hükümlerinin aynen geçerli olacağını ileri sürülmesinin hakkaniyete uygun olmayacağı aşikârdır. Zira satıcının müşteriye sattığı ve mülkiyeti kural olarak müşteriye ait olan malı, ilan nihaye elinde bulundurması, koruması, canlı mal olması halinde beslemesi ve bakımını üstlenmesi, hakkaniyete uygun olmadığı gibi hukuk güvenliği açısından da problemlidir. İşte, beklenmeyen bir durum karşısında satıcının, malı sattırıp semeninden alacağını tahsil edip edemeyeceği ya da akdi feshedip etmeyeceği tartışma konusudur.

b. Akdi Feshetme Hakkı

Esas itibarıyla hapis hakkına sahip olan satıcı, karşı edim ifâ edilmediği takdirde, en başta malı satıp alacağını tahsil etme yetkisine sahip olmadığı halde, iflas, ölüm ve kayıplık gibi beklenmeyen bazı durumlarda hapis hakkı, satıcıya hâkim kararıyla malı satıp diğer borçlulara kıyasen malın semeninden öncelikle alacağını elde etme hakkını vermektedir.¹¹³

İster müşterinin vefatından önce ister vefatından sonra olsun, borcunu ödemeyen ve iflasına karar verilen müşterinin, borçların ödenmesi için hâkim kararıyla bütün malları satıldığı esnada, satıcı için iki durum söz konusudur. Hanefiler hariç diğer üç mezhebe göre satıcı, iflas ve satış esnasında hapis hakkına dayanarak malı elinde bulundurduğu takdirde, rehin haklarında olduğu gibi diğer borçlulara göre hapsedilen malı satıp semeninden alacağını öncelikle elde etme hakkına sahiptir. Çünkü satıcının hakkı malın aynına taalluk etmiş durumdadır.¹¹⁴

Alacağını elde etmede korku hali hariç, satıcıya hapis hakkı tanımayan Şafîiler, Hanbelî uleması ve Ebû Sevr'e¹¹⁵ göre ise iflas, kayıplık, mala ulaşmada mesafe engeli ya da ölüm gibi sebeplerle alacağın ödenmediği durumlarda, satıcı akdi fesih ya da alıcıyı hacr altına alma hakkına sahiptir. Fesih işleminden sonra, malın mülkiyeti tekrar satıcıya döner.¹¹⁶ Şafîîlerin ve Hanbelîlerin bu yaklaşımı, malı teslimden önce satıcıya hapis hakkının tanınmamasından kaynaklanan mağduriyet olasılığının sebep olduğu eşitsizliğin telafisi fikriyle açıklanabilir.

113 Hafif, s. 388; Atar, s. 225.

114 Hafif, s. 388.

115 İbn Rüşd, s. 729.

116 İbn Rüşd, s. 729; Nevevî, *el-Minhac*, s. 302; Remlî, IV, s. 103; Buhûti, Mansûr b. Yunûs b. İdrîs, *Keşşâfu'l-kına' an Metni'l-İknâ' I-IX*, Riyâd 2003, II, 78, 210, 217; Hafif, s. 388.

İki görüş arasında orta yolu tercih eden Mâlikîler, borçlunun iflas, kayıplık gibi çeşitli nedenlerle ödemede acze düştüğü hallerde, malın satıcının elinde olup olmasına göre iki farklı tutum benimsemektedirler. Mal hapis hakkına tâbi olarak satıcının zilyetliğinde olduğu halde müşteri iflas ederse, burada satıcının rüçhan hakkı vardır. Çünkü satıcının hakkı malda taayyün etmiş durumdadır. Alıcının iflasıyla birlikte, alıkonulan mal üzerinde satıcının hakkının taayyün ettiğini benimseyen Mâlikîler, satıcının bizzat malı temellük edebileceğini ve bu temellüğün zorunlu bir sonucu olarak akdi feshedebileceği görüşünü kabul etmişlerdir.¹¹⁷ Bir diğer aynı hak olan rehin haklarında geçerli olan *lex commissoria* (temellük) yasağının ihlali sayılabilecek bu durum, aslında hapis hakkı süresince malın değerinde oluşan dalgalanmaları dikkate alınmamasından kaynaklanan hak kayıplarının doğmasına sebep olabilecek bir potansiyele sahiptir. Dolayısıyla, hem hapis hakkına dayanılarak elde tutulan malın akit yapıldığı esnadaki değerinin alacağı olan nispetinin farklılığı, hem de hapis hakkı devam ettiği süre zarfında malın değerinde yaşanan değişimlerin olasılığı Hanefîlerin görüşünün hukuk mantığı açısından daha isabetli olduğunu göstermektedir. Hapis hakkına konu olan malın bazı durumlarda alacakla aynı değerde olamayacağı varsayımı, Mâlikîlerin satıcıya malı doğrudan temellük etme selâhiyetini tanıyan görüşünün olumlu sonuçlarının olamayacağını akla getirmektedir.¹¹⁸

Mâlikîlere göre şayet mal müşterinin elinde olursa ve müşteri iflas sebebiyle ödemede acze düşerse bu durumda hâkim kararına gerek kalmadan satıcı akdi fesh eder ve malını geri alır. Fakat müşterinin ölmesi sebebiyle edim ifâ edilmediği durumda satıcı, iflas halinde olduğu gibi akdi feshedip malı geri alma hakkına sahip değildir. Bu durumda satıcı diğer borçlularla aynı konumdadır. Mahkeme kararıyla borçlunun bütün malları satılıp, alacakların eşit şekilde tatmini yoluna gidilir.¹¹⁹

Özetle, İslâm hukukunda geçerli olan hapis hakkında, ödeme olmadığı durumlarda malın satılacağı en başta şart kılınması mümkün değildir. Çünkü hapis hakkı rehinden farklı olarak talî bir durum arz etmektedir. İslâm hukukunda, ödeme yapılmadığı durumlarda malın yetkili organlar eliyle satılıp, alacağından öncelikle hapis hakkına sahip olan tarafın tatmin edileceği genel bir kuraldır. Fakat

117 İbn Rüşd, s. 729; Desûkî, III, 283-284.

118 Nitekim İbn Rüşd, iflastan sonra satıcının mal üzerindeki tasarruflarını değerlendirirken sıraladığı bazı görüşlerin mezhepte bu olasılığın dikkate alındığını ve en azından bu hususta bir hassasiyetin olduğunu göstermektedir. Sadece İbn Rüşd'de rastladığımız görüşler şu şekildedir: "Eğer adamın iflasına hükmedildiği tarihte malın değeri satıldığı bedelden daha azsa, mal sahibi, malını geri almakla, diğer alacaklılarla birlikte taksime girmek arasında muhayyer olup hangisini dilerse onu yapar. Eğer malın o tarihteki değeri satıldığı bedelden çok ya da malın değerine eşitse, mal sahibi bizzat malını geri alır. Bu görüşü İmam Mâlik ve Mâlikî uleması zikretmişlerdir. Üçüncü görüşe göre de adamın iflasına hükmedildiği günkü malın değerine bakılır. Eğer satıldığı bedel kadar ya da ondan az ise, sahibine geri verilmesine hükmedilir. Eğer satıldığı bedelden çok ise, ona satış bedeli kadar bir meblağ verilir. Artan miktarda da diğer alacaklılara -hissesi oranında- ortak olur. Bunu da hadis ulemasından bir cemaat zikretmiştir." Bkz. İbn Rüşd, *Bidâyetü'l-Müçtehid*, s. 729.

119 Desûkî, III, 283-284.

bu kural her duruma tatbik edilemez. Bu kural, sadece alacağın elde edilmesinin normal yolu olan ifânın ölüm, iflas hali, kayıplık gibi mücbir sebeplerden dolayı imkânsız hale gelmesi durumunda uygulanır. Kaldı ki, ifânın imkânsızlığıyla hapis hakkı, aynî bir hakkın konusu olmaktan çıkıp, iflas hukukunun konusu haline gelir. Fakat genel olarak hapis hakkıyla elde edilmeyen sonucun doğurabileceği hak kayıpları, İslâm hukukunda büyük oranda cebrî icra yerine fesihle bertaraf edilmeye çalışılmaktadır.

c. Hapis Hakkının Bölünmezliği İlkesi

İslâm hukukunda genel olarak hapis hakkı bölünmez bir yapıdadır. Mesela, müşterinin peşin akdedilen bir satım akdinden sonra semenin bir kısmını vermekten imtina etse bu durumda satıcının mebinin tümü üzerinde hapis hakkı edim ifâ edilinceye kadar devam eder. Hatta tek safkada iki mal, herbirine bir fiyat takdir edilerek satıldığı halde, müşteri mallardan birine denk gelen semeni tediye etse, satıcı semenin geri kalanını alıncaya kadar her iki malı teslimden kaçınabilir. Bir araba, at gibi bir kaç tane kıyemî mal, herbirinin fiyatı tek tek belirlenerek tek akitte satılmasında mallardan herhangi birinin semenine denk gelen kısmî ifâ, hapis hakkını düşürmediği gibi bölünme kabul etmeyen bir evin fiyatının bir kısmının ödenmesi de evin tamamı üzerindeki hapis hakkını düşürmez. Her durumda, müşteri mebiden mahsup edilen kısma karşılık gelen malı talep edemez. Hapis hakkının bölünme kabul etmemesi genel bir ilkedir. Semen tümünün ödenmesini beklemeden, satıcının malın bir kısmını müşteriye teslim etmesi hapis hakkını tamamen sona erdirir.¹²⁰

Ev, araba, at gibi mahiyeti icabı bölünemeyen bir malın, yarısına denk gelen kısmının ödenmesinin hapis hakkının bütünlüğünü etkilemediği konusunda alimler arasında görüş birliği vardır. Fakat akit esnasında bedelleri ayrı ayrı belirlenerek tek safkada satılan iki maldan birinin kıymetine denk gelen oranda ödemesi noktasında farklı görüşler vardır. Bedelleri tek tek belirlen, tek safkada satılan iki maldan birinin kıymetine denk gelen oranda ödeme yapılması halinde, o malın borçluya teslim edilmesi gerektiğine ilişkin Ebû Yûsuf'tan bir görüş rivayet edilmektedir. Kâsânî (ö. 587/1191), her iki durumda da hapis hakkının bölünemeyeceğini, akdi, kabza kıyaslayarak izah etmeye çalışır. Ona göre, akdi oluşturan konunun (safka) bölünmesi mümkün olmadığı gibi, kabzın bölünmesi de mümkün değildir. Dolayısıyla malın bir kısmının müşteri tarafından kabz edilip, bir kısmının satıcının zilyetliğinde kalması safkanın bölünmesiyle aynı anlama gelmektedir.¹²¹

Satım akdinden sonra, semen satıcıya teslim edilmeden önce semenin bir kısmının müşteriye bağışlanması ya da müşterinin semenin bir kısmından ibrâ edil-

120 Semerkandî, *Tuhfetu'l-fukaha II*, 41; Kâsânî, IV, 507; İbn Âbidîn, VII, 93; *el-Fetavâ el-Hindiyye*, III, 16; Ali Haydar, I, 239; Senhûrî, *Mesâdiru'l-Hak VI*, 241; Hafif, s. 387.

121 Kâsânî, IV, 508.

mesinde ve tek alacaklıya eşit oranda borçlu olan iki borçludan birinin borcunu ödemesinde de hapis hakkının bölünmezliği ilkesi geçerlidir. Birinci durumda satıcı mebi'in hibe edilmeyen kısmı ödeninceye; ikinci durumda alacaklı diğer borçlu, borcunu ödeyinceye kadar malı müşteriye teslimden kaçınabilir.¹²²

6. Hapis Hakkının Sona Ermesi

Hapis hakkının sona ermesinin normal yolu, hapis hakkına esas olan edimin ifâsıdır. Karşı edimli akitlerde önce ifâ etmesi gereken taraf edimini ifâ ettikten sonra, karşı tarafın alacağını elde etmek için hapsedtiği malı teslim etmesi gerekir. Çünkü hapis hakkıyla hedeflenen alacağın istifâsı gerçekleşmiştir. Ifânın yanısıra ibrâ, tecil, havale de hapis hakkını düşüren tasarruflardandır.

a. İfâ ve İbrâ

Hapis hakkına sahip olan taraf, ifâ sıralamasında sonra gelen taraftır. Bu hakka sahip olan taraf, alacağını teslim almadan, yani önce ifâ etmesi gereken tarafın ifâsını beklemeden malı teslim ederse, tıpkı ifâda olduğu gibi hapis hakkı doğal olarak sona erer. Hapis hakkına dayanak olan ayn teslim edildikten sonra artık hapis hakkı avdet etmez.¹²³ Burada haksız zilyetlik hali saklıdır. Müşterinin mebi'i izinsiz alması hapis hakkını düşürmez.¹²⁴

Hapis hakkını ancak cins, kalite, tür ve miktar açısından tam olan ifâ düşürebilir. Borçlu tarafından sunulan eksik ifâ, hapis hakkını düşürmemekte; ifâ en başta belirlenen şekilde yerine getirilinceye kadar alacaklı hapis hakkına sahip olmaya devam eder.¹²⁵ Belirlenen edime aykırı edimin ifâsı da hapis hakkını düşürmemektedir. Yanlış ifâ, eksik ifâyla aynı konumdadır. Borçlu tarafından yerine getirilen yanlış edim, edimin çok az bir kısmını teşkil etse de sonuç yine değişmez. Yani, hapis hakkı sakıt olmaz. Fakat borçlu tarafından yapılan asıl edime eşit olmayan yanlış edim, hapis hakkına sahip olan satıcı tarafından, kendi edimini ifâ ettikten sonra fark edilmişse, bu durumda hapis hakkına sahip olan taraf, yani ayn borçlusuna ifâ ettiği edimi geri isteyemez. Hapis hakkını kabul edenlere göre, bedeller mübadele edildikten sonra fark edilen yanlış ifâdan dönülmesi mümkün olmamakla birlikte Züfer ve Ebû Yûsuf böyle bir durumda yanlış ifâdan dönülüp hapis hakkının tekrar tesis edilebileceği görüşündedir. Çünkü önce ifâ borçlusuna hatalı bir işlemde bulunarak borca aykırı olan bir şeyi alacaklıya teslim etmiştir. Alacaklının söz konusu ifâyı kabul etmesi gerekir. Alacaklının rızası olmadan alacaklının akitle hedeflediği gayeye aykırı bir edimin ifâ edilmesi, rıza unsurunu ortadan kaldırmaktır. Dolayı-

122 Semerkandî, *Tuhfetü'l-Fukaha II*, 41; Kâsânî, IV, 508; İbn Âbidîn, VII, 93.

123 Serahsî, *Mebsut XIII*, 194; İbn Âbidîn, VII, 93; Hafîf, s. 387.

124 İbn Âbidîn, VII, 93.

125 Kâsânî, IV, 507.

siyla yanlış yapılan edim, alacaklı tarafından hiçbir şekilde fark edilmemişse, teslim edilen ayn üzerinde bir takım işlemler yapılmış olsa dahi, ayn geri alınabilir. Satıcı tarafından fark edilmeyen hatalı ifâ, malı geri alma hakkını ortadan kaldırmamaktadır.¹²⁶

Hapis hakkı bölünmez bir yapıda olduğu için kısmî ifâ, hapis hakkını ortadan kaldırmaz. Buna göre müşteri edimin bir kısmını ifâ etse ya da satıcı müşteriye semenin bir kısmından ibrâ etse hapis hakkı yine de devam eder. Aynı şekilde değerleri ayrı ayrı belirlenen iki şeyin konu olduğu bir satım akdinde, müşterinin semenin sadece bunlardan birine denk gelen kısmını ödemesi de hapis hakkını düşürmez. Kısmî ifâ halinde, satıcı alacağın geri kalanını elde edinceye kadar satılan her iki malı hapsedmeye devam edebilir. Çünkü mallardan birinin bedelinin ödenmesi kısmî ifâyla aynı konumdadır. Bununla birlikte Ebû Yûsuf'tan rivayet edilen bir görüşe göre, bedelleri tek tek belirlenen iki maldan birine denk gelen kısmî ifâdan sonra, hapis hakkı bedeli ödenen maldan düşmektedir. Bu durumda kısmî ifâ hapis hakkının bir kısmını sona erdirmektedir.¹²⁷

Kısmî ifânın hapis hakkını düşürmeyeceği ilkesi, bir malın aynı akitle birden fazla kişiye satımında da geçerlidir. Borçlulardan birinin kendi payına düşeni ifâ etmesi, satıcının hapis hakkını düşürmez. Edimin diğer borçluların payına düşen kısmı ifâ edilmedikçe ayn borçlusunun hapis hakkı varlığını sürdürür. Zira alacaklı açısından borçlulardan birinin edimini ifâ etmesi kısmî bir ifâdır.¹²⁸

Satıcının henüz semeni teslim edilmemiş mebî üzerindeki hapis hakkı kanundan doğan güçlü bir aynî hak olduğu için, teslim edilmemiş semene karşı rehin verilmesi ya da kefil olunması müşterinin hapis hakkını sona erdirmez.¹²⁹ Çünkü kefil gösterilmesi veya rehin verilmesi, alıcının zimmetinde sabit olan borcu düşürmediği gibi talep hakkını da sona erdirmez. Borçlu tarafından kefil gösterilmesi veya borca karşılık rehin verilmesi sadece temînât sağlamaya yöneliktir. Temînât ifâyâ eşit olmadığı için satıcı lehine hapis hakkı ve talep hakkı sabit olmaya devam eder.¹³⁰

Hapis hakkı alacaklı tarafın borçlu tarafı ibrâ etmesiyle de düşer. Çünkü borçluyu alacaktan ibrâ eden alacaklının elindeki mal ibradan sonra vedia hükmünde olur. Vedia ise emânet hükümlerine tâbi olduğu için, talep edildiğinde mâlikine teslim edilmesi gerekir. Fakat alacaklı tarafından yapılan ibrânın bütün alacağı kapsaması gerekir. Kısmî ibrâ halinde borcun geri kalan kısmı elde edilinceye kadar, alacaklının hapis hakkı devam eder.¹³¹

126 Serahsi, *Mebhut XIII*, 193-194; Kâsânî, IV, 510.

127 Kâsânî, IV, 507; Mecelle, Md. 279.

128 Kâsânî, IV, 508.

129 İbn Âbidîn, VII, 93; Mecelle, Md. 280; Ali Haydar, I, 242; Kurtoğlu, II, 134.

130 Kâsânî, IV, 508.

131 Kâsânî, IV, 507; İbn Âbidîn, VII, 93; *el-Fetavâ el-Hindiyye*, III, 17.

b. Tecil

Önce peşin akdedilen satım akdinin daha sonra vadeli hale getirilmesi, bayı'nın hapis hakkını düşürür. Bu durumda bayı' mebiyi müşteriye akitten hemen sonra teslim etmekle yükümlüdür. Mahiyeti itibariyle hapis hakkına müsait bir yapıda olup akitle doğan borcun akit esnasında bir vadeye bağlanması da hapis hakkını düşürür. Çünkü hapis hakkı, geçerli ve muaccel bir alacağın teminatıdır. Hapis hakkının güvencesi olan alacak, vadeye bağlandığı takdirde talep hakkı vade sona erinceye kadar askıda kalır.¹³²

Tecil işlemi, îfâ sıralamasında sonra îfâ etmesi gerekli olan tarafın alacağını elde etmek için sahip olduğu hapis hakkını düşürdüğü gibi, muaccel bir alacağın varlığına bağlı olan talep hakkını da vadenin bitimine kadar askıda bırakır. Akit teşekkül ettiği esnada hapis hakkına sahip olan satıcı, hapis hakkını kaybettikten sonra henüz mebi'i müşteriye teslim etmeden vadeye bağlanmış alacağı peşin olma vasfını tekrar kazansa dahi, hapis hakkına tekrar sahip olamaz.¹³³

c. Havâle

Hapis hakkının hangi tip havâleyle düştüğü hususunda müçtehitler ihtilaf halindedir. Şu kadar var ki, satıcının borçlusunu olduğu bir kimseyi alıcıya havâle etmesiyle hapis hakkının düşmesi hususunda müçtehitler arasında herhangi bir ihtilaf söz konusu değildir.¹³⁴ Satıcı borçlusunu olduğu bir kimseyi müşteriye havâle etmesiyle alacak hakkını havâle edilene devrettiği ya da kısa elden temlik ettiği için, alacak üzerindeki talep hakkı sona erer. Haklı bir sebebe dayanan talep hakkının olmaması, hapis hakkının olmamasını gerektirmektedir.

İmam Muhammed'e (ö. 189/805) göre hapis hakkı, alacaklının borçlusunu olduğu üçüncü bir kişiyi borçlusunun üzerine havâle etmesiyle sakıt olmasına karşın, müşteri tarafından yapılan her türlü havâle ve satıcı tarafından mutlak olarak yapılmış havâle, hapis hakkını düşürmemektedir. Satıcı, kendisine havâle edilen kişi borcu ödeyinceye kadar malı teslim etmeyerek hapis hakkını saklı tutar. Fakat satıcı tarafından alıcının mevcut borcu ile sınırlı olarak yapılan havâle, satıcının hapis hakkı düşürür.¹³⁵

Hapis hakkının havâlenin sadece bir tipiyle düşmediğini belirten Ebû Yûsuf'a göre, borçlunun satıcıyı bir kimseye havâle etmesiyle de hapis hakkı düşer. Hapis hakkının varlığı, borcun zimmette varlığına bağlıdır. Borçlunun zimmeti muhîlin havâlesiyle borçtan kurtulduğu için hapis hakkı sona erer. Fakat bu durumda kendisine havâle edilenin, havâleyi kabul etmesi gerekir.¹³⁶

132 Kâsânî, IV, 507; Mecelle, Md. 283; Ali Haydar, I, 243; Senhûri, *Mesâdiru'l-Hak* VI, 242.

133 Kâsânî, IV, 507-509; Ali Haydar, I, 243.

134 Semerkandî, *Tuhfetu'l-Fukaha II*, s. 41; İbn Âbidîn, VII, s. 93; *el-Fetavâ el-Hindiyye*, III, s. 17; Hafif, s. 387.

135 Kâsânî, IV, 508; Zuhayli, *Fıkhu'l-İslâm IV*, 417-418; Aybakan, "Hapis Hakkı", 67.

136 Kâsânî, IV, 508; İbn Âbidîn, VII, 93.

Ebû Yûsuf ile İmam Muhammed arasındaki bu ihtilâfın sebebi, hapis hakkının hükümlerinin farklı şekillerde yorumlanmasından kaynaklanmaktadır. Ebû Yûsuf, hapis hakkının sabit olmasını, semenin bir deyn borcu olarak müşterinin zimmetinde var olması şartına bağlamaktadır. İmam Muhammed ise hapis hakkının sabit olması için, alacaklının talep hakkının varlığını dikkate almaktadır.¹³⁷

Kâsânî'nin haklı olarak belirttiği gibi, hapis hakkının sabit olması borcun zimmette sabit olmasına değil talep hakkına bağlıdır. Talep hakkı olduğu sürece, hapis hakkı vardır. Bu açıdan İmam Muhammed'in görüşü tercihe şayandır.¹³⁸ Çünkü, müşterinin havâlesiyle, satıcı alacağını elde etmiş olmaz. Sadece borçlu değişmiş olur. Eğer satıcı, müşterinin havâlesinden sonra, malı müşteriye teslim ederse, alacağını elde etmek için yeni borçluya karşı herhangi bir güvenceye sahip olamaz. Havâleyi kabul eden yeni borçlunun borcu kabul etmesi, edimin ifâ edilmiş olması anlamına gelememektedir. Dolayısıyla, hapis hakkının mutâlebe hakkına dayanması, hukuk güvenliği açısından daha uygundur. Kaldı ki Hânefilerin ihtiyat prensibi İmam Muhammed'in görüşünün esas alınmasını gerektirmektedir.

d. Diğer Durumlar

Bayî'nin semeni teslim almadan mebî'i müşteriye vedia ya da ödünç olarak vermesi hapis hakkını düşürür. Tersi durum, yani müşterinin satın aldığı malı, satıcının yanında ariyet ya da vedia olarak bırakması hapis hakkını düşürmez. Çünkü hapis hakkı satıcı lehine tesis olunan aynî hak niteliğindedir.¹³⁹

Ebû Yûsuf'tan rivayet edilen bir görüşe göre hapsedilen şeyin vedia ya da ariyet olarak verilmesi hapis hakkını düşürmez. Tıpkı rehinde olduğu gibi, semeni teslim alınmamış mal, vedîa ya da ariyet olarak verildikten sonra, satıcı tarafından geri alınabilir. Çünkü vedîa ve ariyet akdi, lazım akit değildir. Lazım olmayan akitler satıcının istirdat hakkını sona erdirmemektedir.¹⁴⁰

Müşterinin, satıcının izniyle malı alması ya da satıcının bizzat kendisinin malı müşteriye teslim etmesi de hapis hakkını düşürür. Bu durumda satıcının malı geri alma hakkı yoktur. Çünkü satıcı kendi rızasıyla hakkını iptal etmiştir. Fakat satıcının izni olmadan müşteri haksız olarak malı zilyetliğine geçirirse, satıcı malı geri alabilir.¹⁴¹

Bazı mücbir sebeplerden dolayı hapis hakkı kendiliğinden sona erer. Söz gelimi satım akdinde hapis hakkına dayanılarak bayî tarafından hapsedilen mebî' müşteriye teslim edilmeden önce telef olursa, bu durumda hapis hakkı zorunlu olarak

137 Kâsânî, IV, 508.

138 Kâsânî, IV, 508-509.

139 Serahsî, *Mebhut XIII*, s. 194; Kâsânî, IV, s. 509; *el-Fetavâ el-Hindiyye*, III, s. 17; Zuhaylî, *Fıkhu'l-İslâmIV*, s. 417.

140 Kâsânî, IV, 509.

141 Kâsânî, IV, 509; Ali Haydar, I, 242.

sona erer. Zira bayı'nın elinde telef olan mebi'nin tazmîn hükümleri bayı'ye aittir. Yani, mebi' bayı'nın hesabına telef olur; müşteriye bir şey gerekmez. Bu durumda akdî hükümler kendiliğinden sona erer.¹⁴²

Akitten sonra, semen teslim edilmeden ve satıcının izni olmadan alıcının mebi'i kabzetmesi hapis hakkını sona erdirmez. Çünkü izinsiz kabzla gerçekleşen zilyetlik, haksız zilyetliktir. Haksız zilyetlik ise hapis hakkını etkilememektedir. Bu durumda, mebi' satım, hibe, rehin, icâre gibi feshi mümkün olan tasarruflarla müşterinin elinden çıkmışsa, söz konusu akitler fesh edilir ve mal satıcı tarafından istirdat edilir. Fakat azat etme gibi feshi mümkün olmayan bir tasarrufla mal elden çıkmışsa ya da mal tüketilmişse bu durumda satıcı hapis hakkını tekrar tesis etmek için malı geri alamaz. İşte, malın eski yerine döndürülmesine müsait olmayan bu hallerde de hapis hakkının mücbir sebeplerden dolayı sona erdiğine hükmedilir.¹⁴³

SONUÇ

“Haku'l-Haps” kavramıyla ilk dönem fıkıh kitaplarında itibaren ele alınan hapis hakkı, İslâm hukukunda kendine özgü hükümlerle ele alınmış ve hükümleri işletilmiştir. Hapis hakkı bedellerin değişimi esası üzerine kurulu birçok akitte gündeme gelen bir kavram olmasına karşın, konu daha çok satım akdi bağlamında ele alınmıştır. Satım akdinde ferdin belirlenen mebi'in üzerinde müşterinin hakkının taayyün etmesi karşısında alıcının hakkının ancak semenin teslimiyle taayyün edebileceğini gerekçe gösterenler hapis hakkının genel bir ilke olarak kabul etmişlerdir. Satım akdinde fesih ihtimalini bertaraf etme düşüncesini ön plana çıkaranlara göre satıcının hapis hakkı mevcut değildir. Bununla birlikte satıcıya hapis hakkı tanımayanlar, satıcının hakkını korumak için öne sürdüğü “müşterinin mâlî durumunun iyi olması” şartı uygulamada hapis hakkını işlevini gerekli kılmaktadır.

İslâm hukukunda ele alınan hapis hakkı beşerî hukuk sistemlerinde bir taşınır rehni tipi olarak değerlendirilen hapis haktan farklıdır. İslâm hukukunda hapis hakkı sahibine sınırlı aynî hak sağlamakla birlikte bir taşınır rehni değildir. Bunun yanı sıra İslâm hukukunda değerlendirilen hapis hakkı ödemezlik def'inden farklıdır. Ödemezlik def'i bedellerin değişimi esası üzerine kurulu ve sadece çift tarafı bağlayıcı akitlerde geçerlidir. İslâm hukukundaki hapis hakkım ise satım gibi çift tarafı bağlayıcı akitlerde geçerli olduğu gibi bazı hallede vekâlet, rehin gibi tek tarafı bağlayıcı akitlerde de geçerlidir.

142 Kâsânî, IV, 493-494; İbn Nüceym, Zeynu'l-Âbidîn, *el-Eşbâh*, 376; Mecelle, Md. 293.

143 Kâsânî, IV, 509-510.