

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2074
AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1108

Anadolu Üniversitesi
İlâhiyat Önlisans Programı

İSLÂM İBADET ESASLARI

Editör

Prof.Dr. Ahmet YAMAN

Yazarlar

Prof.Dr. Abdullah KAHRAMAN (Ünite 1, 2)

Prof.Dr. Ahmet YAMAN (Ünite 8, 9)

Prof.Dr. Fabrettin ATAR (Ünite 3, 4)

Prof.Dr. Vecdi AKYÜZ (Ünite 6, 10)

Prof.Dr. Rahmi YARAN (Ünite 5, 7)

ANADOLU ÜNİVERSİTESİ

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.
İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2010 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without
permission in writing from the University.

Genel Akademik Koordinatörler

Prof.Dr. İbrahim Hatiboğlu (Çanakkale Onsekiz Mart Üniversitesi)
Prof.Dr. Ali Erbaş (Sakarya Üniversitesi)

Program Koordinatörü

Prof.Dr. Cemil Ulukan

Uzaktan Öğretim Tasarım Birimi

Genel Koordinatör

Prof.Dr. Levend Kılıç

Genel Koordinatör Yardımcısı

Öğretim Tasarımcısı

Prof.Dr. Müjgan Bozkaya

Öğretim Tasarımcısı Yardımcıları

Yrd.Doç.Dr. Mehmet Fırat

Arş.Gör. Nur Özer Canarlan

Grafik Tasarım Yönetmenleri

Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Ölçme Değerlendirme Sorumlusu

Öğr.Gör. Ayfer Çolak Turban

Kitap Koordinasyon Birimi

Doç.Dr. Feyyaz Bodur

Uzm. Nermin Özgür

Kapak Düzeni

Prof. Tevfik Fikret Uçar

Dizgi

Açıköğretim Fakültesi Dizgi Ekibi

İslâm İbadet Esasları

ISBN
978-975-06-0757-8

10. Baskı

Bu kitap ANADOLU ÜNİVERSİTESİ Web-Ofset Tesislerinde 10.000 adet basılmıştır.
ESKİŞEHİR, Haziran 2015

İÇİNDEKİLER

Ünite 1: İbadet	2
Ünite 2: Temizlik	24
Ünite 3: Namaz: Genel Esaslar	52
Ünite 4: Namaz: Özel Hükümler	82
Ünite 5: Oruç	114
Ünite 6: Zekât	140
Ünite 7: Hac ve Umre	166
Ünite 8: Kurban ve Adak	194
Ünite 9: Yeminler ve Keffâretler	212
Ünite 10: Haramlar- Helaller	230

ÖNSÖZ

İslâm sadece inanç esasları getiren bir din değildir. Akâid yani iman ilkeleri temel olmakla birlikte bunun hem tamamlayıcısı hem de yansıması olarak amel-ibadet ve ahlâk esasları da dinin diğer sacayaklarını oluştururlar.

İbadet, Yüce Yaratıcı'ya kulluk görevi olarak içtenlikle yerine getirilen, onun hoşnutluğunu kazanmayı sağlayan dinî amelî görevler bütünüdür. Kulluğunun bir gereği olarak ibadet yükümlülüğünü yerine getiren kişi aynı zamanda manevi olgunluğa da erişir ve hayatın anlamını daha bilinçli olarak kavrar. Bu derûnî/içsel yönleri yanında ibadetler, toplumsal kimliğin kazanılmasını ve böylece bir Müslüman toplumun oluşmasını sağlarlar. Bazı ibadetler manevi kazanımlar yanında sosyal dayanışmanın ve yardımlaşmanın sağlanmasına da katkıda bulunurlar.

Yüce Allah'a yönelik olarak nasıl, ne zaman, ne miktarda ve ne şekilde ibadet edileceği dinin iki ana kaynağı tarafından belirlenmiştir. Kur'ân'da ismen ve en genel hükümleriyle konan ibadetler Hz. Peygamber tarafından bütün boyutlarıyla uygulamalı olarak öğretilmiş ve bu öğreti sahâbe yoluyla yine uygulamalı olarak sonraki nesillere aktarılmıştır. Dolayısıyla ibadetler dinin asla değişmez ve değiştirilemez sahasını oluştururlar. Çağların geçmesi ve şartların değişmesi, hiç kimseye ibadetlerin şeklini, içeriğini ve yapılış biçimini değiştirme yetkisi vermez. Bunun için ibadet, Kur'ân'ın emrettiği, Hz. Peygamber'in de uygulamalarıyla şekil ve sınırlarını çizdiği biçimde yapılır. Bu niteliklere sahip olmayan ibadet görünümü uydurma eylemler *bid'at* sayılır. Dinin ana kaynakları tarafından belirlenmeyip sonradan ortaya çıkan dinî nitelikli davranışlar anlamına gelen *bid'at* ise asla benimsenmez; aksine derhal reddedilir.

Elinizdeki kitap, Müslümanın dinî hayatının vazgeçilmez unsurlarından biri olan amel boyutunun en önemli kısmını oluşturan ibadetler ile ilgili temel konuları ele almaktadır. Bu konular, geleneksel deyimle *ilmihal* konularıdır ve aynı isimle yazılan kitaplarda ayrıntılarıyla incelenmişlerdir.

On bölümden oluşan kitabınız önce ibadet kavramını daha yakından tanıyacağınız bir ünite ile başlamaktadır. Ardından Müslümanın hem gündelik hayatının çok önemli bir gereği hem de birçok ibadetin vazgeçilmez şartı konumunda olan temizlik konusu gelmektedir. Hz. Peygamber tarafından dinin direği olarak nitelenen ve adeta İslâm'ın sembol ibadeti gibi algılanan namaz, bu önemine bağlı olarak iki ayrı üniteye ele alınmıştır. Önce bütün çeşitleriyle namaz ibadetini ilgilendiren genel ilkeler ve hükümler ele

alınmış, ardından değişik namazlarla ilgili özel hükümlere yer veren ünite hazırlanmıştır.

Yılda bir defa ramazan ayında edâ edilen ve toplumsal boyutları olan oruç ibadeti beşinci üniteye ele alınmıştır. Ramazan bayramına ulaşmanın şükranesi olarak ifâ edilmesi gereken fitr sadakası ile genellikle ramazan ayında yerine getirilen i'tikâf ibadeti de yine bu üniteye incelenmiştir.

Allah'a yaklaşma ve ahlâkî arınma yönleri yanında ciddi anlamda sosyal ve ekonomik boyutları da olan zekât ibadeti altıncı üniteye işlenmiştir. Bunu imkânı olan Müslümanların, ömürlerinde bir defa ve mutlaka ona ayrılmış zaman diliminde Kâbe'yi ziyaret etmeleri demek olan hac ibadetiyle ilgili ünite takip etmektedir. Bunun dışında Mekke'ye senenin herhangi bir gününde yapılabilen özel bir ziyaret olan umreye de bu üniteye yer verilmiştir.

Hem bireyler hem de toplum için büyük önem taşıyan malî ibadetlerden birisi de kurbandır. Belirli günlerde ancak kurban keserek ifâ edilebilen bu ibadetin ayrıntılarına sekizinci üniteye yer verilmiştir. Çok değişik şekilleri ve hükümleri olmakla birlikte ülkemizde daha çok kurban kesmek yoluyla yerine getirilen bir ibadet olduğu için adak konusu da yine bu üniteye incelenmiştir.

Bütün çeşitleriyle yemin ve keffâretler ibadet konularına dâhil oldukları için dokuzuncu ünite bunlara ayrılmıştır.

Günlük hayatımızda her gün ve her durumla ilgili olarak haram - helal değerlendirmeleri yaptığımız için kitabınız buna ilişkin bir üniteyle sona ermektedir. Bir nesnenin ya da eylemin haram veya helal olduğuna son tahlilde din karar verdiği için bu alan da ibadet kavramına dâhil edilmiştir.

Başarı dileklerimizle...

Prof. Dr. Ahmet YAMAN (Editör)

1

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Sözlük ve terim olarak ibadeti tanımlayabilecek,
- İbadet kapsamına girebilecek dinî davranışları ayırt edebilecek,
- Bireysel ve toplumsal hayatımızda ibadetin önemini açıklayabilecek,
- İbadetle ilgili temel amaç ve ilkeleri sıralayabilecek,
- İbadetle yükümlü olanların davranışlarını dinî hükümleri açısından değerlendirebilecek,
- İbadetle ilgili temel kavramları tanımlayabileceksiniz.

Anahtar Kavramlar

- İbadet
- Mükellef-yükümlü-yükümlülük
- Hüküm
- Aynî-kifâî
- Edâ-ifâ

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Metin içerisinde tanımı verilmeyen terimler için Diyanet İşleri Başkanlığı tarafından yayımlanan *Dinî Kavramlar Sözlüğü*'ne başvurunuz.
- İbadetle ilgili ayet ve hadisleri gözden geçiriniz.
- İbadetin kapsam ve çeşitlerinin çevrenizde nasıl algılandığını araştırınız.
- Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin "İbadet" maddesini okuyunuz.
- İbadet hakkında geniş bilgi almak için Ferhat Koca'nın *İslâm Hukukunda İbadet Kavramı* adlı kitabını inceleyiniz.

İbadet

GİRİŞ

Kur'ân'a göre insan, yaratılmışların en üstünü ve en güzel şekilde yaratılmış olanıdır. Bu kadar özel bir varlığın yaratılmasının derin bir anlamı ve yüce bir amacı olmalıdır. Bu açıdan dinin temel kaynağı olan Kur'ân'a baktığımız zaman insanın başıboş ve amaçsız değil aksine yüce gayeler için yaratılmış olduğunu görürüz (ez-Zâriyât 51/56; el-Kıyâme 75/36; et-Tin 95/4). Çünkü ona yaratılmışların hiçbirine verilmeyen akıl nimeti verilmiştir. Verilen bu nimet insanı diğer varlıklardan ayrı ve üstün bir konuma çıkarmıştır. Bir taraftan da ona başka varlıklarda olmayan sorumluluklar ve ilâhi emanet yüklemiştir (el-Ahzâb 33/72). İnsanın en temel sorumluluğu yaratıcısını tanımak, O'na itaat etmek ve iradesi doğrultusunda bir hayat yaşamaktır. Yaratıcının iradesine uygun hayat yaşamamanın somut göstergesi, O'nun istediği gibi güvenilir, faydalı, iyi niyetli, merhametli, adaletli, hakkaniyetli, sorumlu bir insan olmaktır. Böyle bir insan olabilmenin ve Allah'ın iradesine uygun hayat sürmenin temel şartı imandır. İmanı koruyan, somut hale getiren ve gerçekte ne ifade ettiğini gösteren de *amel-i sâlih* adı verilen hayırlı, yararlı ve güzel işlerdir. Bir Müslümanın imana dayalı olarak yapacağı en hayırlı ve güzel amellerden biri ibadettir. Kur'ân, imansız ibadetin Allah katında kabul görmeyeceğini ifade eder (en-Nûr 24/39). Çünkü bu şekildeki ibadet gerçek anlamını bulmayacağından insanı ebedi mutluluğa götürmeyecektir. Aynı zamanda ibadetsiz iman da dinin insana vermek istediği ve onda görmeyi arzuladığı güzellikleri meydana getirmeyecektir. Ayrıca amelsiz iman, insana Allah katında istenen değeri sağlamayacaktır (el-Furkân 25/77). Bundan dolayıdır ki, Kur'ân'ın pek çok ayetinde iman ve sâlih amel beraber anlatılmıştır (İbrâhim 14/23; el-Asr 103/1-3). Bu beraberliğin vermek istediği en temel ve açık mesaj şudur: İnsana inançtan daha güzel yakışan bir şey yoktur. Kur'ân'ın faydalı bir ağaca benzettiği bu inancın vereceği en güzel meyve sâlih ameldir (İbrâhim 14/24-25). İnançlı insanın en önemli özelliği Allah'ın rızasına uygun ve yaratılmışların yararına işler yapmaktır. Bu yararlı işlerin temelinde de dinin ayakta kalmasını sağlayan ibadetler yer almaktadır. İbadetler insanı manen yüceltir, güçlendirir ve canlı tutar. Zorluklarla ve olumsuzluklarla dolu hayata tutunma, sabırla tahammül etme ve güçlüklerin üstesinden gelme noktasında ibadetlerin inkâr edilemez rolü vardır.

İbadet kavramı ile ilgili geniş bilgi için arama motorları aracılığıyla internet taraması yapabilirsiniz. Bu çerçevede www.diyenet.gov.tr adresine müracaat edebilirsiniz.

İbadet Kavramı

Tanımı

Arapça bir kelime olan “ibadet” sözlükte “boyun eğme, alçak gönüllü olma, iteat, kulluk, tapma, tapınma” gibi anlamlara gelir. Dinî bir terim olarak ibadetin genel anlamı, her şeyin yaratıcısı olan Allah’a içten gelerek ve gönüllü olarak yönelmek, boyun eğmek ve iteat etmektir. Türkçemizde ibadet, kulluk etmek ve tapmak kelimeleriyle de ifade edilmektedir. Dinî literatürdeki “ubûdiyet” kavramı ise insanın Allah’a olan teslimiyetini, bağlılığını ve kullukta bulunmasını ifade etmektedir.

İbadetin biri geniş diğeri dar olmak üzere iki anlamı vardır. Geniş anlamda ibadet, mükellef yani yükümlü olan herkesin Allah’a karşı duyduğu saygı ve sevginin sonucu olarak O’nun rızasına uygun ve iradeye dayalı bütün davranışlarını içine alır. Buna göre tamamen dinî olan görevler yanında, kişilerin Allah’ın hoşnutluğunu kazanmak için yaptığı her fiil, niyet, düşünüş ve söz ibadet olarak nitelendirilir. Bu amaçla fert ve toplum yararına gerçekleştirilen her olumlu davranış dinî ve manevî bir anlam kazanır ve ibadet sayılır. Allah’ın emirlerine iteat edip yasaklarından kaçmak da ibadettir. Bu anlamda ibadetin *zikir*, *fikir* ve *şükür* olmak üzere üç boyutu vardır. İbadetin zikir boyutu, Allah inancını zihinde canlı tutmak, O’nu anmak ve varlığını benliğinde duyabilmektir. Fikir boyutu, Allah’ın sıfatları ve evrende yarattığı eşsiz eserleri hakkında düşünmektir. Şükür ise, bütün bu nimetlerine karşı minnettarlığını bildirmektir.

Kur’ân’a göre ibadet sadece insana mahsus bir eylem ve özellik değildir. Evrendeki canlı cansız bütün varlıklar kendi özelliklerine göre Yüce Yaratıcı’ya ibadet etmektedir (el-İsrâ 17/44). Fakat biz aynı cinsten olmamızdan dolayı sadece insanların ibadetini görüp anlayabiliyoruz.

Dar ve özel anlamda ibadet ise, Allah ve Resulü tarafından yapılması istenen, niyete bağlı olarak yaratana karşı saygı ve boyun eğmeyi ifade eden ve yapana sevap kazandıran belirli davranış biçimleridir. Fıkıh literatüründe ibadet yaygın olarak bu özel anlamda kullanılmaktadır. Buna göre ibadet, dinî içerikli belli ve düzenli yapılan davranış biçimleridir. Bunlara *sistematik* ve *şekle bağlı ibadetler* (*ibâdât-ı mersûme*) de denir. İslâm’ın temel şartlarını oluşturan namaz, oruç, zekât, hac bu tür ibadetlerin belli başlılarıdır. Bunların yanında, kurban kesme, i’tikâf, Kur’ân okuma gibi davranışlar da bu anlamıyla ibadetin en meşhur örnekleridir. Adak, yemin, keffâretler ile haram ve helaller de ibadet kavramına dahildir. Bu konularda bilgi edinmek için kitabın ilgili ünitelerine bakabilirsiniz.

Dinî literatürde Allah’a saygıyı ve O’nun rızasını gözeterek iş yapmayı ifade etmek üzere “ibadet” yanında “tâat” ve “kurbet” kelimeleri de kullanılmaktadır. *Tâat*, emri benimseyip yerine getirmek demektir. Buna *iteat* da denir. İster belli bir niyetle isterse niyetsiz yapılsın, yapılmasından dolayı sevap kazanılan herhangi bir iş demektir. Mesela Kur’ân okuma bir taâtır. Yakınlık anlamına gelen *kurbet* ise, insanı manevî olarak Yüce Allah’a yaklaştıran her bir güzel iş anlamındadır. Söz gelimi sadaka vermek ve nâfile namaz kılmak birer kurbettir.

Bu üç kavram arasındaki ilişki kısaca şöyledir: Bu üç kelime, kulun kendisini Allah’a ifade etmesi, O’nu Rab olarak kabul etmesi, emrine amade

olduğunun bilincinde olması ve kuldan Allah'a yönelik eylem olmaları noktasında ortaklıklar. Ancak, *kurbet* ibadetten daha kapsamlıdır. Kendisinden sevap beklenen ibadet daima niyete ihtiyaç gösterdiği için, *kurbet* olarak adlandırılan bir davranış her zaman *ibadet* olarak nitelendirilemez. İbadet anlamı taşımayan kurbette ise niyet aranmaz. Emredilenleri yapıp, yasaklananlardan da uzak durmak anlamına gelen *tâat* ise kurbetten daha geniş bir anlamı ifade etmektedir. O halde *kurbet*, niyete bağlı olmasa da, kendisine yaklaşılabilecek olanı tanıdıktan sonra sevap getirecek fiili yapmaktır. *İbadet*, niyete bağlı olup fâiline sevap kazandıran bir davranış iken, *tâat*, niyete bağlı olsun ya da olmasın fâiline sevap kazandıran fiildir. Buna göre, niyete bağlı olarak yapılan beş vakit namaz, oruç, zekât ve hacdan her bireri *kurbet*, *tâat* ve *ibadet* kelimelerinden biriyle ifade edilebilmektedir. Kur'ân okuma, bir şeyi vakfetme, köle azadı ve sadaka gibi davranışlar niyete bağlı olmadıkları halde yine söz konusu kelimelerin her biriyle adlandırılabilirler.

Önemi

İbadet, insanı Allah'a ulaştıran, O'na yaklaştıran ve O'nunla buluşturan eylemin adıdır. Bir varlığa inanma duygusunu fitratında taşıyan insan çağlar boyu evrene hâkim olan varlığa yani Allah'a ulaşmanın yollarını aramıştır. Vahiyle gönderilen peygamberler bu konuda ona yardımcı olmuş ve rehberlik etmişlerdir. Peygamberler Allah'a ulaşmanın en doğru yolunun ibadet olduğunu yaşayarak ve anlatarak insanlara göstermişlerdir. İnsan, ibadeti zikir, fikir ve şükür boyutlarıyla ve hakkıyla yapıp içselleştirdiği zaman daima Allah ile olur. Geniş anlamıyla ibadet olan zikir, fikir ve şükür kulluğun özetidir. Bunları özetleyen dua, bütün yönleriyle duayı özetleyen de namaz ibadetidir. Çünkü namaz kulun bütün organlarıyla Allah'a yönelmesi, manevi huzuruna doğru yol alması, yücelmesi ve Rabbi ile iletişim kurmasıdır. Bu şekilde iletişim kurabilenler ibadetlerinden tarif edilemez hazlar alırlar. Dilleri hayır söyler, gözü hayırdan olur, kötü şeylere kapadığı kulağını iyi şeylere açık tutar, eli, ayağı ve bütün organları iyi işlere doğru hareket eder (Buhârî, "Rikâk", 38).

İbadet, evrende insanın yerini, konumunu ve sorumluluğunu göstermesi bakımından çok önemli bir dinî yükümlülüktür. İbadet eden insan her şeyden önce yaratıcısını tanır. O'nun büyüklüğünü, yüceliğini, eşsizliğini kavrar. İbadetiyle O'na yakın olmak, rahmetinden ve merhametinden faydalanmak ister. Kendisine verdiği nimetlere şükretmek için ibadeti en güzel bir vesile bilir. Kusurlarının bağışlanmasını bu yolla talep eder. İyi işler yapması konusunda Rabbinin yardımına başvurur. Kötü işlere düşmeye fırsat vermemesi için de O'na yakarır.

İbadet edenler bu yolla manen ve maddeten dinç hale gelirler. Varlıklar içerisindeki sorumluluklarını kavrar ve bunu yerine getirirler. Mesela beş vakit namazın günün belli zamanlarında ve sürekli yapılması emredilmiştir. Bunun en önemli hikmeti, dinî bilincin ve Allah ile iletişimin canlı tutulmasıdır. Allah ile canlı tutulan iletişim insana ahlaki erdemler kazandırır. İbadetin kazandırdığı ahlaki özellikler sayesinde insan öncelikle kendi içinde tutarlı, kendisiyle barışık hale gelir. Bu barışık olma hali ailelerine, komşularına ve yaşadıkları her ortam ve çevreye yansır. Gerekli şartları yerine getirerek, haz alınarak ve bilinçli olarak yapılan ibadet insanda bir ümit ve iyimserlik meydana getirir. Bu duygu onu daima iyi işlere yönelmeye, kötülüklerden de kaçınmaya teşvik eder. Böylece ibadeti hayat

tarzı haline getiren insan, yaratıcısıyla, kendisiyle ve çevresiyle barışık hale gelir. Kısacası ibadet, insana dünya ve âhiret mutluluğu kazandırır.

SIRA SİZDE

1

Siz de kendi ifadelerinizle bir ibadet tanımı yapınız, ibadetin önemini bir iki örnekle açıklayınız.

Amaç ve İlkeler

Dinin birinci ve temel kaynağı olan Kur’ân’da ibadetlerin nasıl ve ne şekilde yapılacağı üzerinde ayrıntılı olarak durulmamıştır. İlgili ayetler, büyük ölçüde ibadetin mahiyetini, ibadetin kime ve nasıl yapılacağını anlatmaktadır. İbadetlerin nasıl ve ne şekilde icra edileceğini Hz. Peygamber’in söz ve fiillerinden öğrenmekteyiz. Nitekim o, ibadetlerin nasıl yapılacağını kendisinden öğrenilmesi gerektiğini açıkça ifade etmiştir. “*Benim namaz kılışına bakın ve namazınızı öyle kılın*” (Buhârî, “Ezân”, 18), “*Haccın nasıl yapılacağını benden öğrenin*” (Nesâî, “Menâsik”, 220) gibi hadisler bu duruma işaret etmektedir. Buna göre Kur’ân-ı Kerim’de adı geçen ve ana çatısı oluşturulan ibadetlerin ayrıntılı biçimlemesini sünnetten öğrenmekteyiz.

İbadet ancak Allah için yapılır. İbadet, Yüce Yaratıcı karşısında boyun bükmenin zirvesi ve O’na olan sevginin bir sonucu ve göstergesidir. Onun için ibadette temel amaç, Allah için yapmak, O’nun hoşnutluğunu kazanmak ve nimetlerine şükretmektir. Allah’tan başkasına ibadet edilmez ve ibadette aracı kullanılmaz. İbadet doğrudan Allah’a yapılır. Çünkü insanları yaratan, eşsiz nimetlerle donattığı hayatı onlara veren ancak O’dur. Yarattıklarının ibadet nitelikli saygı ve bağlılıklarını sunmaya Allah’tan başka lâyık bir başka varlık da yoktur. “*Ancak sana ibadet eder ve ancak senden yardım dileriz*” ayeti bu ilkeyi açıkça ifade etmektedir (el-Fâtiha 1/5).

Bir davranışın ibadet olabilmesi için, inanılarak, samimiyetle, iyi niyetle ve dünyaya ait bir menfaat beklemeden yapılması gerekir. Buna *taabbüd* anlayışı denilir. *Taabbüd*, ibadeti öncelikle sırf ibadet olduğu için ve Allah’ın emrine olan bağlılığı ve saygıyı ifade etmek için yapmak demektir. Bu, ibadetlerde temel bir ilkedir. Çünkü ibadet etmek hem imanın doğal sonucu hem de insanın fitratında var olan bir duygu ve ihtiyaçtır. İnsanlık tarihinde bir şeye tapmayan insan yoktur. Putlara tapmak da aslında insanın ibadet ihtiyacından doğmuştur. Ancak Allah’tan başkasına tapanlar bu ihtiyacı yanlış yollardan karşılamaya çalışmışlardır. Bunun için Kur’ân’ın en çok vurgu yaptığı husus ibadetin ihlâsla yani sadece Allah için yapılmasıdır (Tâhâ 20/14; el-Beyyine 98/5; el-Kevser 108/2). Çünkü Allah’tan başka ibadete layık olan gerçek bir mabud yoktur.

DİKKAT

Temel ilke bu olmakla birlikte ibadetin hem bireysel hem de toplumsal bir takım faydaları da vardır. Fakat bunlar ibadetin amacı değil sonucudur. Müslümanlar bu faydaları elde etmek için ibadet etmezler. Allah’ın rızasını kazanmak için yaptıkları ibadetler bu güzel sonuçları doğurur. Bunlara ibadetlerin sırları ve hikmetleri denilir. Mesela namaz kişiyi Allah’a yaklaştırır, ruhu ve iradeyi güçlendirir, insanı sabra ve şükre alıştıır. Özellikle cemaatle kılınan namaz topluluk bilincini geliştirir, sosyal dayanışmaya katkı sağlar. Oruç, insan sağlığını olumlu yönde etkiler, yoksullara yardım duygularını geliştirir ve yokluk içinde yaşayan insanların halini daha iyi anlamamızı sağlar. Zekât insanın cimrilik ve bencillik gibi olumsuz duygularından kurtulmasına yardımcı olur. Bu bakımdan ibadet emrine muhatap olan kişinin, o emri yerine getirirken taşıdığı hikmetleri düşünmesi ve anlamaya çalışması insana farklı bir bilinç kazandırabilir.

İbadetlerde gönüllülük esastır. Baskı altında ve içten gelmeden yapılan ibadetler insana gereken hazzı vermez. İnsan Allah'ın kulu olduğu için O'na ibadet etmeye mecburdur. Fakat bu mecburiyeti akli sayesinde kendisi hissetmelidir. İnsanı özgür bırakan Allah kimseyi ibadete zorlamamaktadır. Aksine, önemini ve güzel sonuçlarını anlattığı ibadete onların kendilerini zorlamalarını istemektedir.

İnsanlar arasında bireysel farklılıkların olduğu bir gerçektir. Aynı işi yapan iki kişinin bile farklı duygular yaşadıkları olur. İbadetin hikmet ve faydaları da bireylere, onların sahip olduğu dinî bilinç ve seviyeye göre farklı olabilir. Bazı insanlar için ibadetin amacı sadece kulluk imtihanını kazanmaktır. Başka bir seviyedeki insan için ibadetin amacı nefsin terbiye edilmesi ve disiplin altına alınmasıdır. Daha üst bir seviyede olanlar için ise Allah'a ibadet, bunların da üstünde ve ötesinde anlamlar taşır. Mesela bu seviyede olanlar ibadet ettikleri zaman gönüllerinde üstün bir zevk, ruhlarında Allah'a kavuşma duygusu ve manevi bir mutluluk yaşarlar. Hz. Peygamber'in "*Benim mutluluğum namazdadır*" (Nesâî, "İşratü'n-nisâ", 1) sözü, ibadetin bu yönüne ve Hz. Peygamber'in seviyesine ışık tutmaktadır. Çünkü Hz. Peygamber ibadeti en üst seviyede ve en yoğun duygularla yapıyordu. Bu sebeple de onun namazı, yüce yaratıcı ile bir buluşma ve O'nun huzurunda bir yakarışa dönüşüyordu. Buradan da anlaşılmalıdır ki, ibadetler, bizzat amaç olmayıp, özü itibarıyla yüksek amaçlara basamak niteliğindedir. Aynı zamanda da dine bağlılığın ve bir anlamda dindarlığın dışı yansıyan bir göstergesi durumundadır.

İbadetler dinin değişime açık olmayan sahasını oluştururlar. Bu sebeple ibadet, Kur'an'ın emrettiği, Hz. Peygamber'in de uygulamalarıyla şekil ve sınırlarını çizdiği biçimde yapılmalıdır. Çağların geçmesi ve şartların değişmesi, hiç kimseye namazın şeklini, orucun mahiyetini, haccın icra biçimini değiştirme yetkisi vermez. Konumu ve bilgi seviyesi ne olursa olsun, Peygamber dışında hiçbir kimsenin böyle bir yetkisi yoktur. Bunun için "çağa uydurma ve kolaylaştırma" adıyla ibadetlerin mevcut şekillerini değiştirmeye çalışmak, fayda yerine zarar vermektedir. Çünkü dinin temelini oluşturan ibadetlere yapılacak bu gibi müdahaleler insanların dine bağlılıklarını ve samimiyetlerini zedelemekte ve sarsmaktadır. Hz. Peygamber tarafından belirlenen biçim ve şekiller ibadetlerde birliği, düzeni ve aynı zamanda yapılabilirliği sağlamaktadır. Aksi halde her insana ve her çağa göre bir namaz şekli ortaya çıkar. Bu da dinin kuşatıcılığına ve ibadetlerin birleştiriciliğine gölge düşürür. Buna göre mevcut ibadet şekillerinin korunup içlerinin doldurulması gerekir. Bu da, ibadet bilincinin geliştirilmesi, ibadetin kazandırması gereken manevi ve ahlaki faydaların artırılmasıyla olur.

İbadetlerin değiştirilemeyeceği ilkesinin ayrıntılı açıklaması için Abdullah Kahraman'ın *İslâm'da İbadetlerin Değişmezliği* isimli kitabına bakınız.

İbadetlerin ifası sırasında maddi ve ruhi hayat arasındaki dengeyi gözetmek ve aşırıktan kaçınmak esastır. Zira İslâm bir denge dini olduğu için din ile dünya arasında da gerekli dengeyi kurmayı emretmiştir. Bu ilkeye göre ne dünya dine ne de din dünyaya feda edilir. Aksine bunlar arasında makul bir denge kurulur (el-Bakara 2/200-202; el-İsrâ 17/18; el-Kasas 28/77). Bir Müslümanın günlük, haftalık, aylık ve yıllık yapmak zorunda olduğu ibadetler belirlenmiştir. Bu gibi ibadetlerin yerine getirilmesi farz veya vaciptir. Bunlar dışında kalanlar genel olarak *nâfile* ibadet adını alır. Esasen nâfile ibadetleri yerine getirip getirmemekte, az veya çok yapmakta mükellefler serbest bırakılmıştır. Bir Müslüman zorunlu olmayan nâfile

ibadetleri imkân ve gücüne göre dilediği kadar yapabilir. Yaptığı oranda da Alla'a yakın olur, ibadet hazzı almış ve ahlaken daha olgun duruma gelmiş olabilir. Ancak bu gibi ibadetler aile, iş ve toplumsal hayatı aksatacak aşırılıkta olmamalıdır. Bu konuda da en büyük örnek Hz. Peygamber'dir. O, aşırılığa kaçmadan dengeli bir dinî hayat yaşamış, ümmeti için de bunu önermiştir. Dünya ve ibadet hayatı arasında olması gereken dengeyi kuramayıp aşırılığa kaçan bazı arkadaşlarını uyarmıştır. Onları uyarırken, insanın üzerinde kendisinin ve aile fertlerinin hakkı olduğunu ifade etmiştir. Kendi hayatında söz konusu dengeyi nasıl kurduğunu anlatırken de, Allah'tan en çok sakınan ve O'na en çok ibadet eden birisi olarak hem ibadet ettiğini, hem dinlendiğini hem de ailesiyle ilgilendiğini söylemiştir (Buhârî, "Nikâh", 1; Müslim, "Nikâh", 5). Hz. Peygamber'in şu hadisleri dinde dengeyi gerekliliğine işaret etmektedir: "*Ey insanlar! Dinde aşırılıktan sakınınız*" (Nesâî, "Menâsik", 217), "*Ey insanlar! Siz orta yolu takip edin*" (İbn Mâce, "Zühd", 28).

İbadetlerdeki ilkelerden biri de kolaylık sağlamak ve insanları zora sokmamaktır. Din, insanları dara sokmak, eziyet etmek ve hayatlarını çekilmez hale getirmek için değil, rahmet olmak içindir. Kur'an ve Hz. Peygamber de ancak insanlara rahmet olmak için gönderilmiştir (Tâhâ 20/2-3; el-Enbiyâ 21/107). İbadetlerin amacı da zorluk ve sıkıntı getirmek değil, insanları maddeten ve manen temizlemek ve arındırmaktır (el-Mâide 5/6, el-Hac 22/77-78). Namaz, oruç, hac gibi ibadetlerde hastalara ve yolculara getirilen kolaylıklar bu ilkeye dayanmaktadır.

İbadetlerde devamlılık esastır. Müminin ibadet yükümlülüğü ölünceye kadar devam eder (el-Hicr 15/98-99). İbadet hayatını kesintiye uğratmamak için az da olsa devam etmek gerekir. İnsan kulluk mertebesinde ne kadar yükselirse yükselsin, ibadet yükümlülüğü sona ermez.

İslâm'ın ibadet kapsamında gördüğü hususlardan biri de duadır. Hz. Peygamberin hadislerinde, ibadetin özünün dua olduğu bildirilmiştir (Tirmizî, "Deavât", 1). Duada temel ilke, Allah'a yönelik olması, uygun talepler içermesi, içten gelerek ve samimi niyetlerle yapılmasıdır. Duanın dili açısından herhangi bir sınırlama yoktur. Herkesin kendi dilinde dua yapması ve yakarışını istediği gibi ifâ etmesi esastır. Çünkü herkes isteğini en iyi kendi diliyle veya en iyi bildiği dille ifade edebilir. Kur'an'da ve hadislerde yer alan dualar bu konuda birer örnek sunmaktadır. Namaz da aslı itibarıyla dua olmakla birlikte bu ibadetin özgün dili Arapçadır. Çünkü namazda herkesin Kur'an'dan kolayına gelecek kadar okuması emredilmiştir (el-Müzzemmil 73/20). Kur'an Arapça olduğuna göre namazda da ondaki cümlelerin özgün haliyle Arapça okunması temel bir ilkedir. Dil, ibadette öncelikle şekil birliğini sağlayan, duygu birliğine ise yardımcı olan araçlardan biridir. Bu anlamdaki şekil birliği ancak ortak dil kullanılarak sağlanabilir. Bu genel olarak imkânsız bir şey de değildir. İmkânsız olan duygu birliğidir. Duygular bireylere göre farklı olabilir. Bu sebeple de duygu birliği şart değildir. Fakat ortak dilin, mesela Fâtiha'nın herkes tarafından Arapça olarak okunmasının duygu birliğine katkı sağlayacağı da inkâr edilemez. Özellikle cemaatla edâ edilen ibadetlerde, duygu birliğinin oluşabilmesi ve evrenselliğin korunabilmesi için vahiy dili olan Arapçanın korunması gerekir. Ayrıca, namazda sûre ve ayetlerin tercümelerinin okunması kabul edilse bile, herkesin kabul edebileceği bir tercüme üzerinde anlaşma sağlanması son derece zordur. Bu zorluk aynı dili konuşan Müslümanlar arasında da geçerlidir. Birden çok Türkçe ve İngilizce Kur'an meâlinin bulunduğu düşünülürse konu daha iyi anlaşılır. Tercümenin hiçbir

zaman orijinal metnin içerdiği anlamı tam olarak veremeyeceği de bir gerçektir. Tercüme metnin ezberlenmesi, orijinalinin hazzını veremeyeceği gibi ayrıca zorluklar da taşımaktadır. Bunun yanında ibadetten alınacak manevi zevk biraz da kutsal metinlerin özgün dilinin ses ve ahengi içinde gizlidir. Namazda okunacak ayet ve duaların Arapçasını bilme ve öğrenme imkânı olmayanlar için fıkıh kitaplarında alternatif çözümler sunulmuştur.

DİKKAT

İbadetlerde değişiklik yapılamayacağı ilkesi, ibadetin icrası için çağın imkânlarından yararlanmaya engel değildir. Daha geniş kitleye duyurulması amacıyla, ezan okurken, büyük ve geniş mekânlarda namaz kılınırken hoparlör kullanılması, Kâbe'yi tavaf esnasında özürülülerin tekerlekli sandalyelerden yararlanması örnek olarak verilebilir.

K İ T A P

İbadetlerin tanımı, önemi ve temel ilkeleri için Diyanet İşleri Başkanlığı'nın yayımladığı *İslâm'a Giriş (Ana Konulara Yeni Yaklaşımlar, Evrensel Mesajlar, Gençliğin İslâm Bilgisi)* adlı kitapların ilgili bölümlerini okuyunuz.

Çeşitleri

İbadet farklı açılardan kısımlara ayrılmıştır:

1- *Bedenle ve malla yapılmasına göre*

Bu bakımdan ibadetler *bedenî*, *malî* ve *hem bedenî hem de malî* olmak üzere üç kısma ayrılır. Aslında bedenî ibadetin malî, malî ibadetin de bedenî bir yönü bulunabilir. Bu ayırım ibadetin edâsında malın veya bedeninin daha ağırlıklı olmasına göre yapılmıştır.

- a. *Bedenî ibadet*: Ağırlıklı olarak bedenle yapılan, yerine getirilmesi için beden sağlığı ve hareketi gereken ibadetler bu grupta yer alır. Namaz kılmak ve oruç tutmak bedenî ibadetlerin başlıca örnekleridir. Bedenî olarak sağlıklı olmayan kimseler oruçla yükümlü olmazlar. Şartlarına uygun bir namaz kılabilmek için de bedeninin hareketlerine ihtiyaç vardır. Bu gibi ibadetleri kimse başkasının yerine yapamaz; ibadetin yerine getirilmesinden her mükellefin kendisi sorumludur.
- b. *Malî ibadet*: Ağırlıklı olarak malla yapılan, sorumlu tutulabilmek için belli bir mal varlığı gerektiren ibadetlerdir. Zengin sayılan Müslüman mükelleflerin zorunlu olarak vermesi gereken zekât ve her Müslümanın kendi imkânına göre gönüllü olarak verdiği sadaka şeklindeki yardımlar bu kısımda yer alır. Bu gibi ibadetleri yükümlü olanlar bizzat yapabileceği gibi, vekil tayin ettikleri kimseler aracılığıyla da yerine getirebilirler.
- c. *Malî ve bedenî ibadet*: Yerine getirilmesi için aynı anda hem mal hem de sağlıklı bir beden gerektiren ibadetlerdir. Bunun başlıca örneği hacdır. Hac ile yükümlü olabilmek için belli bir malî güce sahip olmak gerektiği gibi, beden de sağlıklı olmak şarttır. Sağlığı yerinde ancak hacca gidip dönecek kadar mal varlığı olmayan veya gerekli mal varlığı olduğu halde hac fiillerini yapacak kadar sağlıklı bulunmayan kimseler bu ibadetle bizzat yükümlü değildirler. Ancak varlıklı olanlar, gerekli masrafları karşılayarak başkalarını kendi yerlerine hacca gönderebilirler.

2- *Herkesin sorumlu ve yükümlü olup olmamasına göre*

Bu açıdan ibadetler *aynî* ve *kifâî* kısımlarına ayrılır:

- a. *Aynî ibadet*: Mükelleflerin her biri tarafından bizzat yerine getirilmesi gereken ibadetlerdir. Bu gibi ibadetlerde hem mükellefin kendisi hem de fiil aynı derecede önemlidir. Bu sebeple aynî ibadeti her bir mükellefin kendisi yerine getirmesi gerekir. Başkasının yapmasıyla diğer mükellefin sorumluluğu ortadan kalkmaz. Beş vakit namaz, oruç ve zekât böyledir.
- b. *Kifâî ibadet*: Mükelleflerin her biri tarafından bizzat ve ayrı ayrı değil de, hepsinden yapılması istenen ibadetlerdir. İlk anda yapılması istenen ibadetin muhatabı tüm mükelleflerdir. Bu gibi ibadetlerde mükellefin kendisi değil, yapılması istenen fiil önemlidir. Dolayısıyla mükelleflerin bir kısmı ibadeti yerine getirince diğerleri sorumluluktan kurtulmuş olur. Fakat hiçbiri yapmazsa hepsi sorumlu ve günahkâr olur. Kifâî ibadeti yapabilecek durumda sadece bir kişi varsa onun hakkında artık bu kifâî olmayıp aynî ibadete dönüşür. Ölen bir Müslümanın cenaze namazını kılmak böyledir.

3. *Vakte bağlı olup olmamasına göre*

İbadetler vakte bağlı olup olmamasına göre *vakte bağlı* ve *vakitten bağımsız* olmak üzere iki kısma ayrılırlar:

- a. *Vakte bağlı ibadet*: Yerine getirilmesi için dinin belli bir vakit tayin ettiği ibadetlerdir. Vakte bağlı olmaları dolayısıyla bunlara “mukayyed ibadet” adı verilir. Bu gibi ibadetlerin bir başlangıç bir de bitiş vakti vardır. Bunlar vaktinden önce yerine getirilemezler. Dinin geçerli bir mazeret olmadan vaktinden sonraya bırakılırsa mükellef günahkâr olur. Bu ibadet türünde mükellefiyet hem fiilde hem de tayin olunan vakittedir. Yani mükellef istenen ibadeti tayin edilen vakitte yapmak mecburiyetindedir. Ramazan orucu, fitır sadakası, hac ve beş vakit namaz bu tür ibadetlerdendir.
- b. *Vakitten bağımsız ibadet*: Yerine getirilmesi için dinin belli bir vakit tayin etmediği ibadetlerdir. Vakte bağlı olmamaları dolayısıyla bunlara “mutlak ibadet” adı verilir. Bu gibi ibadetlerde esas olan istenen fiilin yerine getirilmesidir. Mükellef bunları istediği vakitte edâ edebilir. Edânın ertelenmesinde mükellefe bir günah yoktur. Fakat vakti girince mükelleflerin bu gibi ibadetleri edâya gayret göstermeleri daha iyi olur. Çünkü insanın ne zaman öleceği belli değildir. Keffâretler, vakti belirlenmemiş adaklar, kazâ namazı ve orucu bu tür ibadetlerdendir.

4. *Miktarının belli olup olmamasına göre*

Bu bakımdan ibadetler iki kısma ayrılır:

- a. *Miktarı belli ibadet*: Dinin yerine getirilecek miktar ve sayıyı belirlediği ibadetlerdir. Beş vakit namazın vakit ve rekâtları ile hangi maldan ne kadar zekât verileceği bu kısma girer. Yerine getirilecek miktarın belli olması dolayısıyla bunlara “muhadded ibadet” denir. Bu gibi ibadetler belirlenen ölçü ve miktarda edâ edilmedikçe mükellef sorumluluğunu yerine getirmiş olmaz.
- b. *Miktarı belirsiz ibadet*: Dinin yerine getirilecek miktar ve sayıyı belirlemediği ibadetlerdir. Allah yolunda mal, mülk ve para harcama (infâk), yoksulların ihtiyaçlarını karşılama, misafire ikramda bulunma gibi ibadetler böyledir. Bu gibi ibadetler için din belli bir miktar ve sınır tayin

etmemiştir. Onun için bu gibi ibadetlere “gayri muhadded ibadet” denir. Bu miktarı, muhtacın ihtiyacı ve harcama yapanın gücü belirleyecektir.

5. Yapılması istenen fiilin belirli olup olmaması (mükellefe seçim hakkı verilip verilmemesi) bakımından

Bu bakımdan ibadetin *belirli olan ve belirli olmayan ibadet* olmak üzere iki kısmı vardır:

a. *Belirli olan ibadet:* Din, mükelleften yapmasını istediği ibadeti belirlemiş, ona seçim yapma hakkı ve farklı seçenekler oluşturma imkânı tanımamışsa buna belirli veya muayyen ibadet denir. Beş vakit namaz, bayram ve cuma namazı, Ramazan orucu böyledir. Bu özelliği taşıyan ibadetlerde, fiilin bizzat kendisi yerine getirilmedikçe mükellef sorumluluktan kurtulmuş olmaz.

b. *Seçimlik ibadet:* Dinin, tek bir belirleme yapmadan, mükellefi bir kaç seçenekten birini yapmakta serbest bıraktığı ibadetlerdir. Mükellefin verilen seçenekler arasından yerine getireceği ibadeti seçme hakkı bulunması sebebiyle bu ibadetlere “muhayyer ibadet” de denir. Mesela, yemin keffâreti böyle bir ibadettir. Çünkü yeminini bozan mükelleften öncelikle şu üç fiilden birisini yapması talep edilmektedir: On fakiri doyurmak veya on fakiri giydirmek ya da bir köle azad etmek. Bunlara gücü yetmeyen mükellef üç gün oruç tutmalıdır (el-Mâide 5/89). İşte mükellef bu ilk üç fiilden herhangi birini yapmakta serbest olduğu için bunların her birine muhayyer yani seçimlik ibadet adı verilir. Seçtiği fiili edâ edince ibadeti yerine getirmiş olur ve sorumluluktan kurtulur. Bunlardan hiç birini yapmazsa sorumlu ve günahkâr olur.

SIRA SİZDE

2

İbâdet çeşitlerine ait başka hangi örnekleri verebilirsiniz?

İbadet Yükümlülüğü

İbadet insanın yaratılış gayesidir. Evrendeki bütün varlıklar yaratıcı olan Yüce Allah’a ibadetle yükümlüdürler. Bunlar arasında insanın özel ve önemli bir yeri vardır. Allah’ın esas muhatabı da insandır. Çünkü en geniş anlamıyla akıl nimeti sadece ona verilmiştir. Aynı zamanda nimet ve imkânlarla donatılmış olan evren onun istifadesine sunulmuştur. İnsan güçlü bir varlık olsa da, her şeye gücü yetmemektedir. Belli noktalarda yetersizliği bulunduğu için her zaman yaratıcısına, O’ndan yardım almaya ve iletişim kurmaya muhtaçtır. İnsanın, sahip olduğu üstün özellikleriyle yetersizlikleri arasında dengeyi sağlayacak en temel eylem ibadettir. Bu sebeple Kur’ân insanın yaratılış gayesinin Allah’a ibadet olduğunu açıkça ifade etmektedir (ez-Zâriyât 51/56). Aynı zamanda ibadetin en doğru yol ve yöntem olduğu da Kur’ân’da defalarca anlatılmaktadır (Âl-i İmrân 3/51; Meryem, 19/36). Buna göre insanın yaratılış gayesini yerine getirmesi için yapması gereken temel görev, geniş ve özel anlamıyla ibadettir. İslâm’da ibadetin alanı geniş tutulmuştur. Ancak keyfiliğe yer bırakmamak için namaz, oruç gibi *sistematik ibadetler* denilen bir takım yükümlülükler belli özellikleri taşıyan Müslümanlar için zorunlu kılınmıştır.

Mükellef ve Şartları

İbadet önemli bir dinî yükümlülük olduğu için bunu yerine getirebilecek nitelikteki kişilerden istenmektedir. İbadetle yükümlü ve sorumlu olan

kimselere “mükellef” yani yükümlü denir. Yükümlü olabilmek için akıl ve beden bakımından belli bir olgunluğa erişmek gerekir. Buna âkil ve bâliğ olma şartı denilir. Mükellef olabilmek için akıllı ve ergin olmak gerekir. Bunun yanında mükellef olma ile ilgili başka bir kavram da ehliyetdir. Ehliyet, kişinin dinî ve hukukî bakımdan sorumluluk taşımaya elverişli olmasıdır. Bu durumda olan kimseler artık kendi iradeleriyle hareket edebilecek olgunluğa eriştikleri için yaptıkları fiillerden, söz ve davranışlardan da kendileri sorumlu olurlar. Yaptıkları iyi işlerin sevap ve mükâfatı, kötü işlerin ise günah ve cezası kendilerine ait olur. Dinin emir ve yasaklarına muhatap olacak ehliyete sahip olmak için bir takım şartlar vardır. Yaşıyor olmak bunların başında gelir. Diğer bir şart, akıl ve temyiz sahibi olmaktır. Temyiz, iyiyi kötüden, yararlıyı zararlıdan ayırt etme özelliğidir. Bunlar yanında teklif edilen dinî yükümlülüğü yerine getirecek güç ve imkâna sahip olmak da gereklidir.

Kendi iradesiyle hareket edebilecek yaş ve olgunluğa gelmiş olan mükellef kimselerin söz, fiil ve davranışları dinî bakımdan değerlendirmeye tabi tutulur. Bu değerlendirme sonucunda her bir davranışa bir değer yargısı ya da nitelik verilir. Mükellefin davranışlarına “mükellefin fiilleri” (ef’âl-i mükellefin), bu davranışlara dinin verdiği nitelik veya değer yargısına ise “hüküm” denilir.

Teklîfî Hükümler

Hükümler, fiilin mükellefin gücü dâhilinde olup olmaması ve hükmün oluşmasında mükellefin katkısı bakımından iki kısma ayrılır. Allah ve Resulü, mükellef adı verilen sorumlu kimselerden bir fiili yapmalarını veya yapmamalarını ister. Bazen de bir fiili yapıp yapmama arasında onları serbest bırakır. Yapılması veya yapılmaması istenen fiil mükellefin gücü dâhilinde ise, yani onu yapma veya yapmama imkânına sahipse bu gibi fiillere verilen hükümler “teklîfî hüküm” adını alır. Mesela, “namaz kılmak farzdır”, “yalan söylemek haramdır” gibi ifadeler birer teklîfî hüküm bildirmektedir. Burada teklif, hükmü veren tarafından gelmektedir. Mükelleften istenen, emredilen fiili yapması, yasaklanana ise yapmamasıdır. Meydana gelen fiilde mükellefin gücü ve katkısı önemli değilse bu gibi hükümlere de “vad’î” hüküm denilir. “Abdestsiz namaz kılınmaz”, “Ramazan ayı girmeden ramazan orucu tutulmaz” gibi hükümler vad’î hükmün örneklerindedir. Bu örneklerde namaz için abdestin, oruç için ramazan ayının girmesinin şart olduğunu belirleyen Allah ve Resulüdür. Bu konuda mükellefin hiçbir katkısı yoktur. Burada konumuz bakımından doğrudan ilgili olduğu için sadece teklîfî hükümler ele alınacaktır.

Mükellefin Fiilleri

Az önce de belirtildiği gibi, teklifî hükümlere fıkhîta “mükellefin fiilleri” adı da verilir. Hanefî fıkhî bilginlerine göre mükellefin fiilleri şunlardır: Farz, vacip, sünnet, müstehap, mubah, haram ve mekruh. Diğer mezheb bilginlerine göre ise bu sayı; vacip, mendub, haram, mekruh ve mubah olmak üzere beştir. Burada Hanefilerin taksimi esas alınıp diğerleri ile aradaki farka işaret edilecektir.

1. Farz

Allah veya Resulü tarafından kesin delille emredilen ve ifade ettiği anlamda tereddüt bulunmayan eylemlerdir. Farzlar, başka anlama gelme ihtimali bu-

lunmayan ayet, mütevatir veya meşhur hadis, ya da icmâ gibi kesin delillere dayanır.

Farzın yapılması kesin olarak gereklidir. Terkeden ağır cezayı hak etmiş olur; farz olduğunu inkâr edenin dinden çıktığına hükmedilir.

Farzlar; *farz-ı ayn* ve *farz-ı kifâye* olmak üzere ikiye ayrılır:

Farz-ı ayn: Mükellef olan her Müslümanın kendisinin yerine getirmesi gerekli olan farzlardır. Bir kısım mükellefin yapmasıyla diğerlerinden yükümlülük kalkmaz. Beş vakit namaz ve ramazan orucu böyledir.

Farz-ı kifâye: Mükellef Müslümanlara ayrı ayrı değil, topluca emredilen şeylerdir. Bir kısım Müslümanlar bunu yerine getirince diğerleri sorumluluktan kurtulur. Kur'ân-ı Kerim'i ezberlemek, şahitlik yapmak, insanların ihtiyacı olan sanatları ve ilimleri öğrenmek ve cenaze namazı kılmak gibi. Farz-ı kifâyenin sevabı yalnız onu işleyenlere aittir. Toplumda, bu farzı kimse yerine getirmese, bütün toplum günahkâr olur. Yukarıda anlatılan *aynî* ve *kifâî ibadet* ile burada anlatılan *farz-ı ayn* ve *farz-ı kifâye* hüküm olarak aynı yükümlülüğü ifade eder.

DİKKAT

Bazı durumlarda kifâî farz, aynîye dönüşebilir. Meselâ; bir yerde tek doktor varsa hastaya müdahale görevi ona aynî farz olur. Suda boğulmakta olan birini gören ve yüzme bilen birisine, başka kimse yoksa, onu kurtarmak aynî farz olur. Yine toplumda şahitlik yapacak başka kimse kalmamışsa, bu işe ehil olanın şahitlik yapması aynî farz haline gelir.

2. Vacip

İslâm hukukçularının çoğunluğuna göre farzla vacip eşanlamlıdır. İkisi de aynı hükümleri ifade etmek için kullanılır. Hanefilere göre ise, farz ve vacip birbirinden farklı anlam taşır. *Vacip*; Allah veya Resulü tarafından yapılması kesin olarak istenilen ancak dayanağı farz kadar kesin olmayan fiillerdir. Fiilin dayanağının farz kadar kesin olmaması, bazen bize gelişi kesin fakat farklı yoruma müsait olmasından (delâletinin zannîliğinden) kaynaklanır. Bazen de fiilin dayandırıldığı delil bize kesin olan yollardan gelmemiş (sübutu zannî) olabilir. *Fıtır sadakası* vermek, kurban bayramında kurban kesmek, vitir ve bayram namazları, namazda Fâtiha sûresini okumak gibi. Bütün bunlar Hanefilere göre vaciptir; çünkü bir kısmı *haber-i vâhid* adı verilen ve kesin bilgi ifade etmeyen bir delile dayanmaktadır. Bir kısmının dayandığı delilden ise tam olarak bu hükmün çıktığı kesin olarak anlaşılamamaktadır. Meselâ; Kur'ân-ı Kerim'de: “*Rabb'in için namaz kıl, kurban kes*” (el-Kevser 108/2) buyurulmuştur. Burada, bayram namazı kılma ve kurban kesme emri Hz. Peygamber'e verilmiştir. Dolayısıyla Hz. Peygamber'in bunları yapması farzdır. Ancak emrin, diğer Müslümanları kapsayıp kapsamadığı kesin değildir. Hanefiler bu emrin diğer Müslümanları da büyük ihtimalle kapsadığını söylemişlerdir. Diğer taraftan “*kurban kes!*” diye çevirilen “*inhar*” emri başka anlamlara da gelmektedir. Böylece bu emir sünnetten daha kuvvetlidir. Fakat ayetin yoruma müsait olması sebebiyle, farz derecesinde de değildir. İşte bu gibi emir ve hükümleri ifade etmek için Hanefiler vacip kavramını kullanmışlardır.

DİKKAT

Hanefilere göre vacip, uygulama bakımından farz gibidir. Onların farz ve vacip ayrımı inanç noktasında önem arz etmektedir. Farz gibi vacibin de yapılması kesin olarak gereklidir. Terkeden farzı terkedenen daha az bir cezayı hak etmiş olur; vacip olduğunu inkâr edenin dinden çıktığına hükmedilmez. Mesela

hiç Kur'ân okumadan kılınan namaz geçerli olmaz. Fakat Fatiha okunmasa namaz sehiv secdesi yapılarak geçerli hale gelir. Hanefîlerin vacip olarak nitelendirdiği ibadet ve fiillerin bir kısmı diğer mezhep âlimlerine göre farz, bir kısmı ise müekked sünnet olarak adlandırılır. Mesela onlara göre namazda Fâtîha sûresini okumak farz, bayram namazları, vitir namazı ve kurban bayramında kurban kesmek müekked sünnettir.

3. Sünnet

Fıkıh usûlünde sünnet, delil olması yönüyle ele alınmıştır. Buna göre dinde delil olan sünnet, Hz. Peygamber'den nakledilen söz, fiil ve onaylardır. Başkasının yaptığı ve Hz. Peygamber'in de haberdar olduğu zaman onayladığı davranışlar da sünnet kapsamına dâhil edilmiştir. Bu gibi sünnetlere onaya dayalı olmaları sebebiyle "takrîrî sünnet" adı verilmiştir. Hz. Peygamber'in yaptığı her davranış ve söylediği her söz dinen bağlayıcı bir delil olmasa da, geniş anlamıyla sünnet olarak adlandırılmaktadır. Bu manada sünnet, Kur'ân'la birlikte İslâm'ın iki temel kaynağından ve dinî hükümlerin delillerinden biridir.

Fıkıhta ve ibadet alanında sünnet ise, Hz. Peygamber'in farz ve vacip kapsamı dışında kalan yani kesin ve bağlayıcı olmayan ancak tavsiye ve örnek olma niteliği taşıyan söz ve fiillerinin genel adıdır.

Sünnet; *müekked* ve *gayri müekked* sünnet olmak üzere iki kısma ayrılır. Bu ayırım Hz. Peygamber'in dine dâhil olan davranışlarının diğer Müslümanları bağlayıcılık derecesine göre yapılmıştır. Hz. Peygamber'den sâdir olan davranışların dine dâhil olup olmaması bakımından ise sünnet, *sünnet-i hüddâ* ve *sünnet-i zevâid* kısımlarına ayrılmaktadır.

Müekked Sünnet: Pekiştirilmiş ve güçlü sünnet demektir. Bunlar, Hz. Peygamber'in devamlı olarak yaptığı ve sırf mecburi olmadığını göstermek için ara sıra terk ettiği fiillerdir. Bunlar bir anlamda dinî vecibeler için koruyucu ve tamamlayıcı nitelik de taşımaktadırlar. Bu sebeple önem bakımından farz ve vacipten sonra üçüncü sırada yer alırlar. Abdest alırken ağza su vermek (*mazmaza*), sabah, öğle ve akşam namazlarının sünnetleri, ezan, kamet ve cemaatle namaz müekked sünnetlerdendir. Bu çeşit sünneti yerine getiren sevap kazanır. Terkeden ise cezayı hak etmemekle birlikte kınamayı ve azarlamayı hak eder. Farz namazların cemaatle kılınması ve namazın ilanı için ezan okunması gibi dinin alametlerinden (*şiar/şeâir*) sayılan sünnetler fert planında terk edilebilir. Fakat bunları toptan terk ve ihmal etmek dinin şiarlarına zarar vereceği için câiz görülmemiştir. Bu çeşit sünneti yerine getiren sevap kazanır. Terkeden ise cezayı hak etmemekle birlikte kınamayı ve azarlamayı hak eder.

Gayr-ı müekked sünnet: Hz. Peygamber'in çok defa edâ edip, bazen terkettiği sünnetlerdir. İkinci ve yatsı namazlarının ilk sünnetleri gibi. Gayr-ı müekked sünnetlere, "*müstehab*" veya "*mendub*" adı da verilir. Bu gruba giren sünneti yapan sevap kazanır, terkeden kınama ve azarlamayı hak etmez.

Sünnet-i hüddâ: Sünnetin müekked ve gayr-i müekked çeşidine "*Sünnet-i hüddâ*" da denilir. "*Sünnet-i hüddâ*" ile daha çok, dinî vecibeleri tamamlayıcı özellik taşıyan fiiller kastedilir. Cemaatle namaz kılmak, ezan ve kâmet okumak bu kabildendir.

Sünnet-i zevâid: Hz. Peygamber'in insan olması itibarıyla yaptığı, dini tebliğ maksadı taşımayan, normal insanî davranışlarıdır. Bunlara *âdet sünneti*

de denir. Mesela, Hz. Peygamber'in beyaz elbise giymesi, saç ve sakalını kınalaması, yeme, içme gibi hususlardaki alışkanlıkları *zevâid sünnet*dir. Bu fiiller dinî yükümlülük kapsamında değildir. Yapılması dinen tavsiye edilmiş değildir. Mükellef bu nevi sünnetleri, Hz. Peygamber'e olan sevgisi ve bağlılığından ötürü ve Resûlullah'ın yolunu takip etmek niyetiyle yaparsa sevap kazanmış olur. Bu gibi sünnetleri terkeden ise, kötü bir davranışta bulunmuş olmaz, kınama ve cezalandırılmayı da haketmez.

DİKKAT

Hanefîler dışındaki İslâm hukukçularının çoğu, bu üç çeşit sünneti ve Kur'an'da farz ve vacip niteliğinde olmayıp; işlenmesi kesin olarak emredilmeyen hükümleri ifade etmek için "mendub" terimini kullanmışlardır. Ayrıca İslâm hukuk literatüründe "*sünnet*", "*nâfile*", "*müstehab*", "*tetavvu*", "*ihsan*" ve "*fazilet*" kelimeleri mendubla aynı veya yakın manada kullanılır.

4. Müstehab

Güzel görülen, sevimli ve tercih edilen amel demektir. Hz. Peygamber'in bazan işleyip, bazan terk ettiği, İslâm âlimlerinin dinî bakımdan uygun ve güzel bulup işlediği işlere "müstehab" denir. Nâfile namaz ve oruçların bir kısmı bu niteliktedir. İbadetlerin yapılışında; farz, vacip ve sünnetlerin dışında kalan bazı davranışlar müstehaptır. Sabah namazının, ortalık aydınlanıncaya (isfâr) kadar, sıcak mevsimde öğle namazının serin vakte (ibrâd) kadar geciktirilerek kılınması, akşam namazında ise acele edilmesi müstehaba örnek verilebilir. Müstehabın yapılmasında sevap vardır, terkinde ise kınama yoktur.

5. Mubah

Allah veya Resulü'nün, mükellefi yapıp yapmamakta serbest bıraktığı fiile "mubah" denir. "Helal" ve "câiz" terimleri de mubahla eşanlamlı olarak kullanılır. Mubahın yapılmasında ve yapılmamasında sevap veya günah yoktur. Yapılıp yapılmaması, sevap veya günah açısından eşittir.

6. Haram

Allah veya Resulü tarafından yapılmaması ve vaz geçilmesi kesin olarak istenilen fiile "haram" denir. Bir fiilin haram niteliğinde olabilmesi için ayet ya da mütevatir veya meşhur hadisle kesin ve bağlayıcı şekilde yasaklanması gerekir. Başkasının malını haksız yere yemek, adam öldürmek, evlilik dışı cinsel ilişki (zina), alkollü içki içmek, yalan söylemek, dinin kesin haram kabul ettiği ve yasakladığı bazı fiillerdir. Haramı yapmayan ve terkeden, mükâfat ve sevap kazanır, yapan ise âsî ve günahkâr olur. Haramı inkâr eden dinin sınırları dışına çıkar.

DİKKAT

Hanefîler dışındaki İslâm hukukçularının çoğuna göre, haram zannî delil sayılan ve kesin bilgi ifade etmeyen haber-i vâhidle de sabit olabilir. Hanefîler, haber-i vahidle kesin ve bağlayıcı şekilde yasaklanan fiile "tahrimen mekruh", kesin ve bağlayıcı olmayan yasaklamaya ise "tenzihen mekruh" derler.

Haramın çeşitleri

İslâm dininin "haram" diye nitelediği fiiller gözden geçirildiği zaman, her birinin pek çok zarar içerdiği görülür. Haram fiil, ya kendisi bizzat kötü olduğundan veya kötülüğü iyiliğinden daha fazla olduğu için yasaklanmıştır.

Bu kötülük ve fenalık, ya fiilin bizzat kendisindedir veya fiilin beraberindeki diğer hususlardadır. İşte bu sebeple haram, doğrudan veya dolaylı yoldan olmak üzere ikiye ayrılır:

a. *Doğrudan haram*: Allah ve Resulü'nün geçici ve bir sebebe dayalı olmaksızın baştan itibaren ve temelden yani kendi yapılarındaki kötülük veya zarardan dolayı haram kıldığı fiildir. Buna “bizzat haram” veya “haram li-zâtihi” denir. Zina, hırsızlık, ölü hayvan eti satma, devamlı evlenme engeli bulunanlarla evlenme gibi. Bunlardaki zarar, doğrudan ve kendi bünyelerindeki kötülüğe dayanır. Bu gibi haramların kapsamına giren fiiller genel olarak; can, mal, akıl, din ve nesilden ibaret olan beş temel maslahatı korumak amacıyla yasaklanmışlardır.

Bizzat haram fiiller, temelden gayri meşru sayılır. Mükellef Müslüman bu fiili işlerse, lehine olarak herhangi bir hukuki sonuç doğmaz. Meselâ; hırsızlık fiili, çalınan mal üzerinde hırsıza mülkiyet hakkı vermez. Aynı şekilde dinen ve hukuken evlenmeleri yasak olan erkek ve kadın nikâh akdi yapsalar haram bir fiil işledikleri için karı-koca olamazlar ve evlilik hayatı yaşayamazlar.

b. *Dolaylı haram*: Esasen meşru olduğu halde, haram kılınmasını gerektiren bir durum sebebiyle haram kılınan fiildir. Buna “haram li-ğayrihi” denir. Gasbedilmiş arazide namaz kılmak, kendisine cuma namazı farz olanlar için cuma vaktinde alış-veriş yapmak, bayram gününde oruç tutmak böyledir. Mesela, oruç tutmak aslı itibariyle meşru bir fiildir, fakat bayram gününde oruç tutmak haram kılınmıştır. Çünkü bu günlerde insanlar Allah'ın misafiri sayılırlar. Ayrıca bayram sevincini birlikte yiyerek içerek yaşarlar. Oruç ise bu sevinci yaşamaya aykırıdır. İşte bu haricî unsur sebebiyle, bayramda oruç tutmak meşru sayılmamıştır.

Bazı haramlar, çaresizlik ve şiddetli ihtiyaç karşısında mubah olur. Sözelimi, domuz eti yemek kesin olarak haramdır. Ancak açlıktan ölmek üzere olan bir kimse, domuz etinden başka yiyecek bir şey bulamadığı takdirde ihtiyacı kadar yani açlığını yatıştıracak bir miktarı ondan yiyebilir. Fıkıh literatüründe “ma'siyet” ve “günah” terimleri zaman zaman haramla eş anlamlı olarak kullanılır.

7. Mekruh

Allah ve Resulü'nün, kesin ve bağlayıcı olmayan bir tarz ve üslupla yapılmasını istediği fiile mekruh denir. Hem haram hem de mekruh, yasaklanan ya da hoş karşılanmayan veya çirkin olan fiilleri ifade eder.

Ancak haram ve mekruh kavramları Hanefilerde, diğer mezheplere göre bazı farklılıklar gösterir. Haram; ayetle ya da mütevatir veya meşhur sünnetle kesin ve bağlayıcı şekilde yapılmaması istenen fiili ifade eder. Mekruh ise; ya yine bu delillerle fakat kesin ve bağlayıcı olmayarak yapılmaması istenen fiilleri; ya da haber-i vahid gibi sübut bakımından kesinlik ifade etmeyen bir delil ile terk edilmesi istenen fiilleri ifade eder.

Mekruhun kısımları

Mekruh Hanefilere göre, *tahrîmen* ve *tenzîhen mekruh* olmak üzere ikiye ayrılır:

a. Tahrîmen mekruh

Allah ve Resulü'nün, yapılmamasını kesin ve bağlayıcı tarzda istediği, ancak haber-i vahid gibi kesin olmayan zannî delile dayanan fiildir. Harama yakın mekruh demektir. Mesela, Hz. Peygamber başkasının satın almak için müşteri olduğu mala aynı anda müşteri olmayı ve evlenmek için dünür olduğu kadına dünür olmayı yasaklamıştır. Bunu ifade eden hadiste “satış üstüne satış” ve “dünürlük üstüne dünürlük” kesin bir üslupla yasaklanmaktadır. Aslında bu davranışların haram olması gerekirdi. Fakat bunu bildiren hadisin haber-i vâhid olması, hükmün “tahrîmen mekruh” sayılmasını gerektirmiştir.

Tahrîmen mekruhu işlemek cezayı gerektirir, fakat bunu inkâr eden dinden çıkmaz.

b. Tenzîhen mekruh

Allah ve Resulü'nün kesin ve bağlayıcı olmayan bir üslupla yasakladığı fiildir. Helala yakın mekruh demektir. Namaz için mescide gidecek kimsenin soğan veya sarmısak yemesi bu çeşit bir mekruhtur. Bu yasağı bildiren deliller ağır tehdit içermeyip ilgili fiillerin yapılmamasının yapılmasından daha iyi olacağını bildirdiği için, bunlara helala yakın mekruh denilmiştir.

Tenzîhen mekruhu işlemek cezayı ve kınanmayı gerektirmez. Fakat bu kapsama giren bir şey yapan, daha iyi ve faziletli olan şekle aykırı davranmış olur. Her iki mekruhu terkeden kimse de övgüyü hak eder.

Hanefîlerde, “tahrîmen mekruh” hükmü “vacib”in, “tenzîhen mekruh” ise “mendub”un karşıtıdır. Hanefîler dışındaki mezhep imamları Hanefîlerin “tahrîmen mekruh” saydıkları fiilleri de haram kapsamına alırlar. Onlar, haram anlamında yasak edildiğine dair işaret bulunmayan fiiller için yalnız “mekruh” terimini kullanırlar.

Aşağıdaki yükümlülüklerin dinî hükmünü bulmaya çalışınız: Namaz için abdest almak, fitir sadakası vermek, kurban kesmek, namaz için ezan okumak, başkasının alış-verişi üzerine alış-veriş yapmak, yer yüzünde seyahate çıkmak.

İbadetle İlgili Bazı Terim ve Kavramlar

Sahih

Kendisi için belirlenmiş olan temel unsur (rükün) ve şartları tam olarak taşıyan ibadet ve işlemlerdir.

Bâtil

Kendisi için belirlenmiş olan temel unsur ve şartları hiç taşımayan ibadet ve işlemlere denilir. Bu, sahihin tersidir. Hanefî fakihlerin haricindeki mezhepler bu gibi ibadet ve işlemlere “fâsit” de derler. Onlar bâtil ve fâsit terimlerini eşanlamlı olarak değerlendirirler.

Fâsit

Kendisi için belirlenmiş olan şartları eksik olarak taşıyan işlemlere denilir. Bu tanım Hanefî fıkıhçılara göredir. Zira onlar, fâsit ve bâtil terimlerini ilgili bulunduğu sahaya göre farklı anlamda kullanırlar. İbadet sahasında hem

Hanefiler hem de diğer mezhepler “fâsit” ve “bâtıl”ı aynı anlamda kullanırlar. Buna göre bütün mezheplere göre “fâsit ibadet” ile “bâtıl ibadet” aynı anlama gelmektedir ve yokluğu/geçersizliği ifade etmektedir. Hukukî işlemler sahasında ise Hanefiler ile diğer mezhepler arasında fâsit ve bâtıl terimlerinin kullanılması arasında fark vardır. Hanefilere göre “bâtıl sözleşme” ile “fâsit sözleşme” aynı anlamda değildir. Bâtıl sözleşme doğmamış kabul edildiğinden kendisinden beklenen sonuçları doğurmaz. Dolayısıyla gerekli unsurlar bir araya getirilerek yeniden yapılması gerekir. Fâsit sözleşme ise unsurlarda değil şartlardaki eksiklik nedeniyle eksik doğmuş kabul edildiğinden bu eksiklikler tamamlandıktan sonra gerekli sonuçları doğurur. Diğer mezheplere göre ise bunlar ibadetlerde olduğu gibi, aynı anlama gelmektedir.

Müfsit

Bir ibadeti bozan veya sakatlayan fiil veya eksikliğe denir. Namaz kılariken konuşmak, oruçlu iken bilerek bir şey yiyip içmek ve abdestli iken uzanarak ya da dayanarak uyumak bu ibadetleri bozan davranışlardır. Bu gibi davranışlara ibadeti bozmaları sebebiyle “müfsit” denir.

Edâ

Mükellefin bir yükümlülüğü, belirlenen vakit içinde gerekli şartlara riayet ederek eksiksiz yerine getirmesine “edâ” denilir. Mesela beş vakit namazın her birini belirlenen vakit içerisinde, ramazan orucunu ramazan günlerinde ve haccı hac için belirlenen aylarda ve zamanda gerekli şartları yerine getirerek yapmak birer edâ örneğidir.

İade

Mükellef, bir yükümlülüğü belirlenen vakit içinde fakat eksik bir şekilde edâ edip, sonra yine vakit içerisinde tam olarak tekrar yerine getirirse buna “iade” adı verilir. Mesela, namaz vakti geldiği halde su bulamayıp teyemmümle namaz kılan kimsenin, vakit içerisinde suya ulaştıktan sonra abdest alıp namazını yeniden kılması “iade” sayılır.

Kazâ

Bir yükümlülüğü vakti çıktıktan sonra tam olarak yerine getirmeye “kazâ” denilir. Sabah namazının güneşin doğmasından sonra, öğle namazının vakti çıktıktan sonra kılınması bunun örneklerinden bazılarıdır.

Azîmet

Sözlükte azîmet, bir şeye kesin olarak yönelmek ve niyetlenmek anlamına gelir. Fıkıh terimi olarak azîmet; Yüce Allah’ın, mükelleflerin hepsi için bütün durumlarda yani meşakkat, zaruret ve ihtiyaç gibi geçici bir sebebe bağlı olmaksızın bağlayıcı olmak üzere ilkten koyduğu hükümlerdir. Kısaca azîmet, mükellefin normal durumlarda yerine getireceği aslî hükümleri ifade eder. Azîmet, farz, vacip, sünnet ve müstehap niteliğindeki olumlu bir fiilin yapılmasını; haram, mekruh gibi olumsuz davranışların da yapılmamasını ifade eden bütün teklîfi hükümleri içine alır. Mesela namaz, oruç, hac başta olmak üzere Allah’ın kullarını yükümlü tuttuğu bütün dinî vecibeler her mükellef için konulmuş birer azîmet hükmüdür.

Ruhsat

Ruhsat sözlükte kolaylık anlamına gelir. Terim olarak, Allah'ın kulların özür ve ihtiyaçlarına göre koyduğu geçici hükümlerdir. Azîmetin karşısı olan ruhsat, meşakkat, zaruret ve ihtiyaç gibi geçici bir sebebe bağlı olarak azîmet hükmünü terk etme imkânı verir ve sadece bu gibi durumlarla sınırlı olmak üzere konulan hafifletilmiş hükümleri ifade eder. Mesele mükellefin oruç tutması bir azîmet hükmüdür. Mükellef hasta veya yolcu olursa geçici bir özür durumuyla karşı karşıya gelmiş demektir. Böyle özörlere sahip olanlar azîmet hükmünü yerine getiremeyeceklerinden veya getirirken normalden fazla zorlanacaklarından bunlara oruç tutmayı erteleme ruhsatı verilmiştir. İyileştiklerinde veya yolculukları sona erince oruçlarını kazâ etmeleri gerekir. Bu gibi yükümlülerin ramazanda oruç tutmamaları bir ruhsat hükmüdür. Ruhsatın çeşitleri vardır. Geniş bilgi için fıkıh usûlü kitaplarının ilgili bölümlerine bakılabilir.

Rükün

Bir şeyin varlığı kendi varlığına bağlı olan ve onun yapısının bir parçasını teşkil eden unsur demektir. İbadetlerde rükünler o ibadetin farzlarını oluşturur. Rükünün bulunmaması bir şeyin hüküm ve sonuç ifde etmemesine yani hükümsüz (bâtıl) olmasına sebep olur. Mesela, secde namazın rükünlerindedir. Namazın varlığı secdenin yapılmasına bağlıdır. Secde yapılmayan bir namaz hükümsüz olacağı için yeniden kılınması gerekir.

Şart

Bir şeyin varlığı kendi varlığına bağlı olan ancak onun yapısından bir parça olmayan iş veya vasıftır. Mesela abdest namazın şartlarındandır fakat namazın mahiyetine bağlı değildir. Ancak namazın geçerli olması için abdest almak şarttır.

Sebep

Varlığı hükmün varlığına, yokluğu da hükmün yokluğuna alamet olan durumdur. Mesela, vakit namazın, ramazan ayı orucun sebebidir.

Mâni

Varlığı sebebe hüküm bağlanmaması veya sebebin gerçekleşmemesi sonucunu doğuran durumdur. Mesela kan hısımlığı evlenmeye manidir. Nisap miktarı malı bulunan bir kimsenin aynı oranda borcunun bulunması zekât yükümlüsü olmasına manidir.

İbadetlerle ilgili temel kavramlar için Diyanet İşleri Başkanlığı yayınlarından *İslâm'a Giriş (Temel Esaslar)* adlı kitabın ilgili bölümünü okuyunuz.

Özet

Sözlük ve terim olarak ibadeti tanımlayabilmek

Sözlükte boyun eğmek, iteat etmek ve tapmak gibi anlamlara gelen ibadet, terim olarak, Allah'a içten gelerek saygıyla yönelmek, boyun eğmek ve iteat etmektir. İbadet, Yüce yaratıcı ile iletişim kurmayı sağlayan en önemli vasıttır.

İbadet kapsamına girebilecek dinî davranışları ayırt edebilmek

İbadetin biri geniş diğeri dar olmak üzere iki anlamı vardır. Geniş anlamda ibadet, Allah'a yönelen saygılı davranışları, insanın inandığı yüce varlığa karşı kulluk borcunu yerine getirmesini, Allah'ın emirlerine itaat edip yasaklarından kaçınmayı ve O'nun rızasını kazanmayı hedefleyen her türlü davranışı kapsar. Dar anlamda ibadet ise, Allah'a saygı ifade eden belli davranışları her birine ait özel niyetle ve belirlenmiş şekilleriyle yerine getirmektir. Bir davranışın ibadet kapsamına girdiğini gösteren temel ölçü, Allah için yapılması, dinin getirdiği esas ve ilkelere uygun olması, yapana sevap kazandırması, maddi karşılık beklenmemesidir.

İbadetin önemini açıklayabilmek

İbadetler, dinin temelini oluşturur. Kulun Allah'a karşı sorumluluk bilincini geliştirir, yaratıcıyla iletişim kurmasını sağlar ve verdiği nimetlere karşı şükretmesini öğretir. Bireysel olarak kulun manevi gelişimine katkıda bulunur, huzurlu olmasına yardımcı olur, çevresiyle olumlu ve dengeli ilişkiler kurmasına etki eder. Bireylerin erdemli tutum ve davranış sahibi olmalarında, gerekli şartlar yerine getirilerek yapılan ibadetlerin önemli bir yeri vardır.

İbadetle ilgili temel amaç ve ilkeleri açıklayabilmek

İbadetlerin temel amacı, Allah'a yaklaşmak, Allah'ın verdiği nimetlere şükretmek, O'nun emrini yerine getirmek ve O'na teslimiyetini bildirmektir. İbadetlerin ferdi ve sosyal faydalarının bulunduğu bir gerçektir. Ancak bu faydalar bireylere ve toplumlara göre farklı olabilir. Onun için bunlar amaç değil sonuçtur. Dinin çağa ve şartlara göre değişmeyen kısmını ibadetler ve onların Allah ve Resulü tarafından belirlenmiş özel şekilleri oluşturur. Diğer alanlarda değişen ve değişmeyen kısımlar bulunmakta, bir kısmının değişip değişmeyeceği tartışılabilir. Ancak ibadetlerin değişmeyeceğinde görüş birliği bulunmaktadır. Hz. Peygamber Yüce Allah'ın kendisine emrettiği ibadetleri uygulayarak bazı ibadetlerle ilgili bütün Müslümanları bağlayıcı şekiller oluşturmuştur. Bu sebeple ibadetlerdeki şekil birliğinin korunması aynı zamanda Müslümanların birliğine de hizmet ettiği için çok önemlidir. Şekil birliğini sağlayan unsurlardan biri dildir. Toplu halde ifâ edilen namaz gibi ibadetlerin ortak ve evrensel bir dili vardır. Bu dil, vahyin orijinal dili olan Arapçadır. Ancak temel bir ibadet olan dua için herkesin ana dilini kullanmasında dinen bir engel bulunmamaktadır. İbadetlerin mahiyeti Kur'ân'la, ayrıntıları ise Hz. Peygamber tarafından öğretilmiş ve açıklanmıştır. İbadetler farklı açılardan kısımlara ayrılmıştır. En yaygın ayırım, mal ve beden bakımından yapılandır. Buna göre ibadetler, malî, bedenî, hem malî hem de bedenî olmak üzere üç kısma ayrılır.

İbadetle yükümlü olanların davranışlarını dinî hükümleri açısından değerlendirebilmek

İbadetlerle yükümlü olan kimselere mükellef denir. Mükellef olabilmek için belli bir bedenî ve aklî olgunluğa sahip olmak gerekir. Mükellef olmak için belirlenen yaş ve akıl özelliklerini taşıyan kimselerin yapıp ettikleri her davranışa dinin verdiği bir nitelik veya yargı vardır. Bu niteliklerin veya yargıların genel adı hükümdür. Mükellefin yaptığı davranış, bir emri yerine getirme şeklinde ise *farz* veya *vacip*; bir yasağı çiğneme tarzında ise *haram* veya *mekruh* adını alır. Mükellef bazı davranışları Hz. Peygamber'in sözlü veya fiilî açıklamalarını dikkate alarak yapıyorsa, bu davranışlara *sünnet*

denir. Yapılan davranışla ilgili dinin bağlayıcı veya yönlendirici bir hükmü yoksa böyle davranışlar *mubah* diye adlandırılır. Mükellefin yaptığı davranışın yapılması yapılmamasından daha iyi ise, buna *müstehap* denir. Yapılan davranış, bir ibadetin devamını ve geçerliliğini ortadan kaldırıyorsa ona da *müfsit* adı verilir.

İbadetle ilgili temel kavramları tanımlayabilmek

Gerekli şartları taşıyan ibadetler *sahih* olarak nitelendirilir. Taşınması gereken şartlarda eksik bulunan ibadetler *bâtil* veya *fâsit* adını alır. İbadet alanında bu iki terimin ifade ettiği anlam eşittir. Bir ibadet kendisi için belirlenen vaktin sınırları içerisinde yapılıyorsa buna *edâ* denilir. Bir sebepten dolayı edâ tam olarak yapılamaz ve aynı vakit içerisinde yeniden yerine getirilirse adı *iade* olur. İbadet özel vaktinin dışında telafi edilmek maksadıyla yapılırsa buna *kazâ* denir.

Kendimizi Sınayalım

1. Aşağıdaki eylemlerden hangisi dar anlamda ibadet kapsamına girmez?
 - a. Namaz kılmak
 - b. Tefekkür etmek
 - c. Kurban kesmek
 - d. Oruç tutmak
 - e. Zekat vermek
2. Aşağıdakilerden hangisi mükellefin fiillerine ilişkin dinî hükümlerden biri değildir?
 - a. Taabbüd
 - b. Farz
 - c. Sünnet
 - d. Haram
 - e. Tenzîhen mekruh
3. Aşağıdakilerden hangisi “müekked sünnet”i tanımlamaktadır?
 - a. Hz. Peygamber’in sadece birkaç sene yaptığı sünnet
 - b. Hz. Peygamber’in ara sıra yaptığı sünnet
 - c. Hz. Peygamber’in devamlı yapıp ara sıra terk ettiği sünnet
 - d. Başkasının yapıp Hz. Peygamber’in onayladığı sünnet
 - e. Hz. Peygamber’in hiç terk etmediği sünnet

4. Aşağıdaki ifadelerden hangisi yanlıştır?
- Dinî emir ve yasaklarla muhatap olan kimseye “mükellef” denir.
 - Vakti içerisinde ibadeti yapmaya “edâ” denir.
 - Başlanmış ibadeti bozan davranışa “müfsit” adı verilir.
 - Mükellefin yapıp yapmamakta serbest olduğu davranışlara “mubah” denir.
 - Bir ibadeti vakit çıktıktan sonra yapmaya “iade” denir.
5. Aşağıdaki ifadelerden hangisi doğrudur?
- Dua müstakil bir ibadet değildir.
 - “Tenzîhen mekruh”, “tahrîmen mekruh”tan daha sakıncalıdır.
 - Namaz hem malî, hem bedenî bir ibadettir.
 - Gerekli şartları taşıyan ibadete “sahih” denir.
 - Hz.Peygamber’in devamlı yaptığı sünnete “zevâid” denir.

Kendimizi Sınyalım Yanıt Anahtarı

- b** Yanıtınız doğru değilse “İbadetin Tanımı” konusunu yeniden okuyunuz.
- a** Yanıtınız doğru değilse “İbadet Yükümlülüğü” konusunu yeniden okuyunuz.
- c** Yanıtınız doğru değilse “İbadet Yükümlülüğü” konusunu yeniden okuyunuz.
- e** Yanıtınız doğru değilse “İbadet Yükümlülüğü” ve “İbadetle İlgili Bazı Terim ve Kavramlar” konusunu yeniden okuyunuz.
- d** Yanıtınız doğru değilse “İbadet Yükümlülüğü”, “İbadetle İlgili Bazı Terim ve Kavramlar” ve “İbadet Çeşitleri” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

İbadet, Allah’a saygı, bağlılık ve iteat için yapılan davranışlara denir. **İbadet**, insanların yaratılış gayesidir, Allah’a yakın olmanın en güzel yolu, mutluluk kazandıran en elverişli vesiledir. İbadetini bilinçli olarak yapanlar sorumlu ve merhametli olurlar.

Sıra Sizde 2

Kurban kesmek, Allah için adak adamak, yeminini bozanların keffâret ödemesi, özürllülerle ve yaşlılarla ilgilenmek, yetimlere ve öksüzlere yardımcı olmak, komşunun hukukunu gözetmek, kamu malını korumak birer ibadettir.

Sıra Sizde 3

Namaz için abdest almak: Farz

Fıtır sadakası vermek: Vacip

Başkasının alış-verişi üzerine alış-veriş yapmak: Tahrîmen mekruh

Yeryüzünde seyahat etmek: Mubah

Yalan söylemek: Haram

Namaz için ezan okumak: Sünnet

Yararlanılan Kaynaklar

Atar, F. Çelebi, İ. Erdoğan, M. Yaran, R. (2009). **İslâm İlmihali**, İstanbul.

Bardakoğlu, A. (1999). "Fıkıh", **İlmihal I: İman ve İbadetler**, İstanbul

Bilmen, Ö. N. (1996). **Büyük İslâm İlmihali**, İstanbul.

Döndüren, H. (2005). **Delilleriyle İslâm İlmihali**, İstanbul.

İslâma Giriş (2008). Diyanet İşleri Başkanlığı, Ankara.

Kahraman, A. (2002). **İslâm'da İbadetlerin Değişmezliği**, Sivas.

Koca, F. (2000). **İslâm Hukukunda İbadet Kavramı**, Çorum.

Türkiye Diyanet Vakfı İslâm Ansiklopedisi (1999), İstanbul.

Zühayli, V. (1994). **İslâm Fıkıh Ansiklopedisi**, İstanbul.

2

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Temizliğin önemini, amacını ve aşamalarını açıklayabilecek,
- Temizlikle ilgili temel ilkeleri değerlendirebilecek,
- Maddi, manevi ve hükmi temizlik çeşitlerini tanımlayabilecek,
- Fıkıh kitaplarında yer alan temizlik ölçü ve yöntemlerini günümüz teknolojik imkânları ışığında değerlendirebilecek,
- Abdest, gusül ve teyemmüm arasındaki farkları ayırt edebilecek,
- Kadınların özel hallerinde tabi oldukları dinî hükümleri açıklayabilecek,
- Hayız, nifas ve istihâza kavramlarını ayırt edebileceksiniz.

Anahtar Kavramlar

- Tahâret-temizlik
- Mest-mesh
- Necâset
- Hades
- Abdest
- Gusül
- Teyemmüm
- Hayız
- Nifas
- İstihâza

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin “Abdest”, “Gusül”, “Hades”, “Hayız”, “Necâset”, “Nifas”, maddelerine başvurunuz.
- Temizlikle ilgili ayet ve hadisleri inceleyiniz
- Gusül abdestinin çevrenizde nasıl algılandığını araştırınız
- Metin içerisinde tanımı verilmeyen terimler için Diyanet İşleri Başkanlığı tarafından yayımlanan *Dinî Kavramlar Sözlüğü*'ne başvurunuz.

Temizlik

GİRİŞ

Temizlik, kapsamı geniş, anlamı olumlu bir kavramdır. İnsana en çok yakışan niteliklerden ve yaratılış gayesiyle en iyi örtüşen hususlardan biri de temiz olmaktır. Tarih boyunca insanlar yaşadıkları dönemlerin ve bölgelerin şartlarına göre temizlik yöntem ve araçları geliştirmeye çalışmışlardır. Bu yüzden temizlik anlayışı kültürlere göre farklılık arz etmektedir. İslâm dini temizliği dindar olmanın birinci sırasına koymuştur. Hz. Peygamber'e peygamberlik görevi verilirken kendisine yapılan ilk hitaplarda yer alan hususlardan biri de temizlikle ilgilidir (el-Müddessir, 74/4). Temizliği temel hedefleri arasında gösteren İslâm, onun kapsamını olabildiğince geniş tutmuş, insanın maddeten, manen, bedenlen, kalben, ruhen ve zihnen temiz olmasını, temiz kalmasını istemiştir. Temizliği geniş bir alana yayan İslâm, bunun nasıl olması gerektiğinin yol ve araçlarını da göstermiştir. Dinin ve aklın pis kabul ettiği şeylerden beden, elbise ve çevrenin temizlenmesi *maddi ve hakiki temizlik* olarak kabul edilmiştir. İnsanın maddi anlamda bireysel olarak temiz olması yeterli görülmemiş, evinin ve çevresinin temiz olmasına dikkat etmesi de istenmiştir. İslâm'ın hedeflediği temizlik için bu çerçevedeki maddi temizliğin yerine getirilmesi ile yetinilmemiş, kalbin her türlü kötü duygulardan arındırılması (*tezkiye*) olarak tanımlayabileceğimiz *manevi temizlik* de şart koşulmuştur. Bu iki tür temizlik yanında tamamen dinî bir belirleme ve özellik arzeden *hükmi temizlik* de emredilmiştir.

İslâm'da maddi, manevi ve hükmi temizlik arasında o kadar sıkı bir bağ kurulmuş ki, insanın manevi anlamda temizliğini hedefleyen bazı temel ibadetlerin yapılabilmesi için belli bir maddi temizlik gerekli görülmüştür. Mesela, namaz kılmak isteyen bir Müslümanın belli organların su ile yıkanmasını ve meshedilmesini ifade eden abdesti alması farz kılınmıştır.

İslâm'ın daha çok önem verdiği ve titizlik gösterdiği temizlik kalp ve gönül (iç) temizliğidir. Dinin temel hedeflerinden olduğu için bu tür temizliğe en genel anlamda "*dinî temizlik*" demek mümkündür. Düzenli ibadet ve ahlakî erdemlerle hedeflenen de esasen bu temizliktir. Maddi temizlik ise bunun vasıtalarından sadece biridir. Fakat maddi temizliğin, özellikle bazı ibadetlerin geçerli (*sahih*) olmasının şartları arasında sayılması onun ne kadar önemli olduğunu göstermektedir.

Fıkıh kitaplarında temizlik (tahâret) konularının genişçe ele alınması ve genel olarak da söz konusu kitaplara onunla başlanması çok önemlidir. Fıkıh

âlimleri temizlik konularını esasen ibadetin sıhhatine etkisini anlatabilmek için ele almışlardır. Ancak bu durum fıkhıta maddi temizliğe önem verildiğinin de bir göstergesidir. Manevi temizliğe ulaşmak için maddeten temiz olmak şart koşularak mükellefin, beden, elbise ve çevresini temiz tutması sağlanmaya çalışılmıştır. Bu bölümde ayrıca dinen pis (*neçis*) sayılan ve sayılmayan madde ve durumlar, maddi ve hükmi kirlilikten temizlenme yolları, temizlikte kullanılacak suların nitelik ve şartları ilgili ayet ve hadislerin ışığında âlimlerin dönemlerinin şartları ve kendi tecrübeleri ile birlikte genişçe ele alınmıştır. Bu yönüyle fıkıh kitaplarında yer alan temizlikle ilgili bilgileri bütünüyle günümüzün hijyen yani temizlik ve sağlığa uygunluk anlayışıyla örtüştürmek mümkün olmayabilir. Kuyuların temizlenmesi buna örnek olarak gösterilebilir. Fakat bu bilgilerin ya da hükümlerin su kaynaklarının azlığı, uzaklığı gibi yoksunluklara bağlı ve belli zorunlulukların sonucu olduğu unutulmamalıdır. Diğer taraftan köy, yayla, mezra ve karakol, hayatının hâlâ devam ettiği günümüzde, bu bilgilere ihtiyaç duyulduğu da bir gerçektir.

Fıkıh bilginlerinin bu bölümde verdiği bilgiler, özellikle namazın temizlikle ilgili şartlarını açıklarken bir taraftan da sağlıklı, mutlu ve düzenli bir hayatın esaslarını gösterir. Aynı zamanda fıkıh kitaplarının yazıldığı çağlardaki toplumların kültür, medeniyet, temizlik anlayışları ve temizlik araçları hakkında bize bilgi verir. Fıkıhın temizlik bölümlerinde hayatın her alanıyla ilgili temizlik hakkında bilgi verilmiş olması da ayrıca önem arz etmektedir.

Temizliğin mahiyet, önem ve amacı hakkında arama motorları aracılığıyla internet taraması yapabilirsiniz. Bu çerçevede www.diyamet.gov.tr adresine müracaat edebilirsiniz.

Temizliğin Önemi, Amaç ve İlkeleri

İslâm dininin temel kitabı olan Kur'ân birçok ayetinde ve Hz. Peygamber ilgili hadislerinde temizlik üzerinde ısrarla durmuşlardır. Bu durum, dinin temizliğe ne kadar önem verdiği açık bir göstergesidir. Ayetler hem maddi hem de manevi temizliği ele almış ve bunları beraber işlemişlerdir. Dinin esas hedefi manevi temizliği sağlamaktır. Çünkü din, esas itibarıyla manevi kirlilerden arınma (*tezkiye*), Allah'ı tanıma, O'na itaat ve ibadet etmekten ibarettir. Ancak ruhun yücelişi ve insanın Allah ile gerekli manevi iletişimi kurabilmesi ancak insanı çevreleyen fizik şartların da buna uygun olmasıyla gerçekleşebilir. Bu sebeple Allah'a iteati ve manevi temizlenmeyi hedefleyen ibadet hayatıyla beden ve çevre temizliği arasında sıkı bir ilişki kurulmuştur.

İslâm dini insanların hem dünyada hem de âhirette her bakımdan mutlu olmalarını arzulamış, Müslümanların sağlıklı ve güvenli bir toplum oluşturmasını dinî hayatın adeta ön şartı saymıştır. Bundan dolayı başta beden temizliği olmak üzere, maddi temizliği de dinî yükümlülük kapsamında kabul etmiş, bu konuda mükelleflere bir takım görev ve sorumluluklar yüklemiştir. Aynı zamanda maddi temizliği farz kılmıştır.

Kur'ân'da Hz. Peygamber'in özelliklerinden bahsedilirken, bunlar arasında insanları manen temizleme görevi (*tezkiye*) de zikredilmiştir (el-Cumu'â, 62/2). Ancak maddi temizlik olmadan manen temiz olmak mümkün olmayacağından maddi ve manevi temizlik genelde beraber işlenmiş ve iki temizlik arasındaki sıkı ilişkiye işaret edilmiştir. Elbisesi, evi, bedeni ve çevresi istenilen şekilde temiz olmayan Müslümanın ibadeti de olması

gereken niteliğe erişemez. Bir ayette, “*Şüphesiz Allah çokça tövbe edenleri ve çok temiz olanları sever*” (el-Bakara, 2/222) buyurularak maddi ve manevi temizliğe beraber işaret edilmiştir. Zira tövbe, yapılan kötülöklere pişmanlık duyduğunu Allah’a itiraf ederek ve O’ndan affını talep ederek gönüli manevi kirlilerden temizlemektir. “*Doğrusu, hem (maddeten ve manen) temizlenen hem de Rabbinin adını anıp namaz kılan kurtuluşa ermiştir*” (el-A’lâ, 87/14-15) ayeti ise ibadet ve temizlik ilişkisinin ne kadar ayrılmaz olduğuna işaret etmektedir. Bir başka ayette şöyle buyurulmuştur: “*...Orada (Kuba mescidinde) temizlenmeyi seven adamlar vardır. Allah da tertemiz olanları sever*” (et-Tevbe, 9/108). Bu ayetlere göre Allah’ın hoşnut olduğu kimse maddeten ve manen temiz olandır.

Temizliğe verilen önemden dolayıdır ki, Yüce Allah’ın huzurunda durup namaz kılmak isteyen bir Müslümanın önce beden, elbise ve mekândan oluşan maddi temizliği yerine getirmesi sonra da kalbini temizlemesi istenmiştir. Hz. Peygamber’e gelen ilk emir okumakla ilgidir (el-Alak, 96/1-5). Bu emirle ilmin, bilginin ve bilinçli olmanın önemine işaret edilmiştir. Daha sonra gelen ayetlerde şöyle buyurulmuştur: “*Ey elbisesine sarılıp örtünen (Resûl!), kalk ve (insanları) uyar ve sadece Rabbinin yücelt; elbiseni temiz tut; murdar şeylerden uzak dur!..*” (el-Müddessir, 74/1-5). Bu ayetler özelde Hz. Peygamber’e genelde ise tüm inananlara hitap etmektedir. Buna göre Müslümanın öncelikle bilgili ve bilinçli sonra da her yönüyle temiz olması istenmiştir. Bir başka ayette: “*Ey Âdemoğulları! Her mescide gidişinizde (her namaz kılışınızda) güzel giysilerinizi giyin...*” (el-A’raf, 7/31) buyurularak toplum olarak ve özellikle toplum içine çıkarken temizliğe riayet edilmesi istenmiştir. “*...İbrahim ve İsmail’e: Tavaf edenler, ibadete kapananlar, rükû ve secde edenler için Evim’i temiz tutun, diye emretmiştik*” (el-Bakara, 2/125) ayeti, esasen mabedin temiz tutulması ile ilgili ise de, çevre temizliğini de kapsamaktadır.

Hz. Peygamber hadislerinde, temizlikle iman arasında bağlantı kurmuş, önemini anlatmak için temizliğin imanın yarısı olduğunu söylemiştir (Müslim, “Tahâret”, 1). Onun, “*Allah temizdir, temizliği sever*” (Tirmizî, “Edeb”, 41) anlamındaki hadisi de bu bağlamda değerlendirilebilir. Buna göre mümin maddeten de temiz olmalıdır. Zira pislik ve kirlilik imanla bağdaşmayan bir durumdur. Nitekim imanın zıddı olan şirk Kur’ân’da manevi bir pislik (*neces*) olarak nitelendirilmiştir (et-Tevbe, 9/28). İmandan alınması gereken hazzın maddeten ve manen temiz olmakla sıkı bir ilişkisi vardır. Zira İslâm’a yeni girenlere Hz. Peygamber, Kelime-i şehâdet söylemelerini ve gusül abdesti almalarını emretmiştir (Ebû Dâvûd, “Tahâret”, 129; Tirmizî, “Cumû’a”, 72). Bu uygulama da, imanla temizlik arasındaki tamamlayıcı ilişkiye işaret etmektedir.

Hz. Peygamber bir hadislerinde temizlikle fitrat arasında ilişki kurmuş ve şöyle buyurmuştur: “*Sünnet olmak, etek tıraşı olmak, tırnak kesmek, koltuk altı kıllarını temizlemek, bıyıkları kısaltmak, sakalları uzatmak, misvak kullanmak, burna su çekmek, parmak boğumlarını yıkamak ve su ile tahâretlenmek fitrattandır*” (Müslim, “Tahâret”, 56; Ebû Dâvûd, “Tahâret”, 29; Tirmizî, “Edeb”, 14; Nesâî, “Ziyet”, 1). Hadiste geçen *fitrat*, peygamberlerin âdeti ve sünneti anlamına gelebileceği gibi, bütün din ve şeriatların ortaklaşa benimsedikeri uygulama da olabilir. Hatta bu kelimenin, insan olarak yaratılmanın tabii gerekleri gibi anlaşılması da mümkündür. Hz. Peygamber’in bu hususları fitrata bağlamasından anlaşılmalıdır ki, temizlik evrensel ve insana ait bir değer ve özelliktir. Bu hadisin vermek istediği temel

mesajlardan biri şudur: İnsana temizlik yaraşır, insanlığının farkında olan temiz olmak zorundadır.

Hz. Peygamber, her konuda olduğu gibi, temizlik konusunda da söz ve davranışlarıyla Müslümanlara rehberlik etmiştir. Onun temizlikle ilgili açıklama ve uygulamalarında ruh, beden, elbise, ev, çevre temizliğine dair yeterli derecede örnek bulunmaktadır. Camiye giderken ve toplum içine çıkarken en temiz elbiselerini giymesi, güzel koku sürünmesi ve bunu tavsiye etmesi, çiğ soğan ve sarımsak yemekten sakınması ve cemaate katılacaklardan bunları yememelerini istemesi, insanların gelip geçtiği yola ve gölgeliklere abdest bozmayı yasaklaması, hiç olmazsa haftada bir kez boy abdesti almayı ve beden temizliği yapmayı ısrarla tavsiye etmesi O'nun temizlik konusundaki güzel örnek ve rehberliğini göstermektedir (bk. Buharî, "Vudû", 26; Müslim, "Tahâret", 1, 20, 21, 68, 87; Ebû Dâvûd, "Tahâret", 15; Tirmizî, "Edeb", 41; "Tahâret", 19, 40; Nesâî, "Tahâret", 1, 5, 8).

Maddi anlamda kirli ve pis (*necis*) olmak yanında dinimiz bazı durumları maddi boyutunun ötesinde, hükmen kirlilik kabul etmiştir. Mesela, abdestsizlik ve cünüplük (*hades*) dinin kabul ettiği hükmi kirlilik hallerindedir. Abdesti olmayan ve cünüp olan kimse, maddeten temiz olsa bile, bazı ibadetleri yapamayacağı için dinimize göre hükmen kirli kabul edilir. Maddeten kirli ve temiz kabul edilen şeyler ve durumlar genelde bütün insanların ortak akıl ve sağduyusu ile belirlenmiştir. Bu gibi şeylerin temiz, pis veya kirli kabul edilmesinde ölçü, sağlığa uygunluk şartlarına aykırı olup mikrop taşıması sebebiyle insan sağlığına zarar vermesi ve insanları rahatsız etmesidir. İdrar, dışkı, kokuşmuş gıda maddeleri, leş gibi şeylerin bizzat kendisi maddeten pis ve kirli kabul edilen şeylerin bazı örnekleridir.

İslâm dininin kabul ettiği hükmi kirlilik haline *hades* denir. Bu tamamen dinî ve bu dini kabul edenlere mahsus bir değerlendirmedir. "Hükmi kirlilik", "hükmi necâset" denmesinin sebebi de budur. Yani din, bu gibi durumları kirlilik kabul ettiği için dindar insan böyle hallerde kendisini manen kirli hisseder. Bu gibi durumlarda olanlar maddeten temiz olsalar da, dinin önerdiği özel temizlik şekilleriyle temizlenmedikçe kirli sayılırlar. Buna göre bazı organların yıkanması ve ıslak elle meshedilmesinden ibaret olan abdestin bozulması sonucu abdestsiz olan kimseler, cinsel ilişki başta olmak üzere, cünüplüğü meydana getiren durumlardan biriyle karşı karşıya kalanlar, doğum yapan loğusa kadın ve âdet günleri içerisinde bulunan hayızlı kadın maddeten temiz olsa da, dine göre hükmen kirli sayılır. Bu durumda olan kimselerin hem maddeten hem de hükmen temiz olabilmesi için dinin önerdiği özel temizlik şekli olan normal abdest ve gusül abdestini almaları gerekir.

İslâm'ın kabul ettiği bu kirlilik anlayışı aslında bütün peygamberlerin öğretisinde vardır. Câhiliyye döneminde bile var olan bu anlayışın Hz. İbrahim'den gelen dinî bilgilere dayandığı tahmin edilmektedir. Zira o dönemde Hz. İbrahim'den nakledilen dinî bilgilere sahip olan ve bunları uygulayan *hanîfler* vardı. Hanîflerin özelliklerinden biri de cünüplükten yıkanmaları idi. Yahudilikte, hükümleri İslâm'dakinden farklı olsa da, loğusalık, hayız, özür hali ve cünüplük anlayışı mevcuttur. Bu durumda olan kimseler kirli ve İslâm'daki anlayıştan farklı olarak murdar kabul edilir. Hıristiyanlıkta da aslında benzer bir anlayışın var olduğu ancak daha sonra Pavlus tarafından kaldırıldığı ifade edilmektedir. Hıristiyanlıkta yıkanma adına sadece, dine girenlerin kutsal suya batırılması demek olan *vaftiz* kalmıştır.

Dinin maddi temizlik yanında hükmen temiz olma anlayışını da getirip önermesindeki gaye, ibadet edecek olanların belirli ibadetleri yapmak için gerekli ruhi ve manevi hazırlığa sahip olmalarıdır. Yani hükmi temizliğin esas maksadı, kişiyi ruhen arındırıp ibadete hazır hale getirmektir. Bu yönüyle hükmi kirlilik ile manen temiz olmanın psikolojik tarafları da vardır. Bu temizlik şekilleri tamamen dine ve dindarlara mahsus hikmetli, özgün ve özellikli bir temizlik anlayışından doğmuştur.

Temizlik Kavramı

Fıkıh literatüründe temizliği ifade etmek için “*tahâret*”, yer yer de “*nezâfet*” kelimesi kullanılmaktadır. Ancak *tahâret* nezâfetten daha kapsamlıdır. Çünkü *tahâret*, hem maddi ve hakiki pisliklerden (*necâset*) hem de hükmi kirlilik halinden (*hades*) temizlenmeyi kapsamaktadır. Hatta bu kelimenin kalbin, gurur, kin, kıskançlık gibi ahlaki ve manevi kirlilerden temizlenmeyi de kapsadığı ifade edilmektedir. *Nezâfet* ise, sadece hakiki ve maddi pisliklerden temizlenmeyi ifade etmektedir. Her iki kelimenin eş anlamlı olarak kullanıldığı da olmaktadır.

Dinî literatürde *temizlik* kavramı, hem *necâset* denilen maddi, hem *hades* adı verilen hükmi pisliklerden ve kirlilerden temizlenmeyi hem de kalbe hâkim olan ahlaki ve manevi kirlileri kapsayacak kadar geniş bir alanı ifade etmektedir. Ancak fıkıh dilinde *temizlik* kelimesi, daha çok ve doğrudan, maddi ve hükmi pisliklerden temizlenmeyi ifade etmek için kullanılmakta, öncelikli olarak da, beden, elbise ve namaz kılınacak yerin temizliği ile ilgili kuralları anlatmaktadır. Bundan dolayı tahâretin ifade ettiği temizliğe “ibadet amaçlı temizlik” denilmektedir. Dolaylı olarak fıkıhın kapsamına dâhil olan ahlaki pisliklerden temizlenme (*tezkiye*) ise daha çok ahlak ve tasavvuf ilminin konusudur. Buna göre kavram olarak temizlik (*tahâret*), *hakiki pisliklerin giderilmesi ve hükmi kirliliklerin kaldırılmasıdır*. Hükmi temizlik aynı zamanda maddi temizliği de kapsamaktadır. Beden, elbise ve namaz kılınacak yerden hakiki pisliklerin giderilmesine “*necâsetten tahâret*” denilir. Abdestsizlik, cünüplük, hayız (aybaşı) ve nifas (loğusalık) durumlarında insanda meydana geldiği düşünülen pisliklerin kaldırılmasına ise “*hadesten tahâret*” adı verilir.

DİKKAT

“Dinî temizlik” ifadesi, hem maddi (dış) temizlik hem manevi (iç) temizlik hem de ibadet için öngörülen hükmi temizlik çeşidini kapsamaktadır. İbadet için öngörülen temizliğin “hükmi temizlik” olarak adlandırılıp ona “gerçek temizlik” karşılığı bir anlam yüklenilmesi bütünüyle doğru değildir. Çünkü abdest ve gusül, esasen ibadet amaçlı temizlikler olsalar da gerçek temizliği de içermektedirler. Buna göre “hükmi temizlik” tabirini sadece *teyemmüm* için kullanmak daha uygundur. Çünkü *teyemmüm*, ibadet amaçlı sembolik bir dinî temizlik şekli olup gerçek temizlik anlam ve niteliği taşımamaktadır.

Maddi-Hakiki Pislik (necâset)

Fıkıh literatüründe maddi-hakiki pislik ve kirlilik, beden, elbise veya namaz kılınacak yerde *necâset* denilen maddi veya hakiki pisliklerin bulunması durumudur. *Necâset*, maddi pislik ve kirlilik demektir. Aslen veya geçici olarak temiz olmayıp hijyen kurallarına aykırı olan şeye *necâset* (pislik) ve *necis* (pis) denilir. Aslen pis ve murdar olan şeye *necis* adı da verilir.

Dinen Necis (pis) Sayılan Maddeler

İslâm'da, istisnalar hariç tutulursa, prensip olarak maddeler asılları itibariyle temiz kabul edilir. Yani aslolan temizliktir. Pislik ise sonradan olan bir niteliktir. Bu sebeptendir ki, fıkıh kitaplarında sadece dinen necis sayılan maddeler ve necis sayılma ölçülerine yer verilmiştir. Bir şeyin pis (*necis*) veya temiz (*tâhir*) sayılmasında temel ölçü, daha çok ibadet temizliğine engel olup olmamasıdır. Buna göre ibadet temizliğine engel olan maddeler pis, olmayanlar ise temiz kabul edilmiştir. Ancak şuna dikkat etmek gerekir ki, bir maddenin ibadet açısından temiz sayılması, her durumda o maddenin yenilip içilmesinin helal olması anlamına gelmez. Mesela, içine zirâf mücadeleden kullanılan zehirli bir ilaç karışmış bulunan fakat rengi, kokusu ve tadı bozulmamış olan bir su, bu bakımdan temiz sayılsa da, içilmesi yine de haramdır.

Fıkıh bilginleri dinen necis sayılan ve namaz kılacak kimsenin beden, elbise ve namaz kılacağı yerde bulunduğu takdirde namazın sıhhatini engellemeyecek necâset miktarını belirlemeye çalışmışlardır. Bu belirlemeyi yaparken de hangi maddelerin pis olduğunu açıklamışlardır. Buna göre dinen ve fıkhen necis sayılan maddeler ana hatlarıyla şöyledir: Akan kan, domuz eti, sarhoş edici içkiler, insan idrarı, dışkısı, ağız dolusu kusmuşu, eti yenmeyen hayvanların salyası, eti, idrar ve dışkısı necistir. Etinin yenmesi ister helal isterse haram olsun, akıcı kanı olan kara hayvanlarından olup dinî usûle uygun biçimde boğazlanmadan ölen veya öldürülen hayvanların etleri de necistir. Bu sayılan maddelerin necis olduğunda görüş birliği vardır.

Necis Sayılan Maddelerin Çeşitleri

Necis olan maddeler değişik açılardan kısımlara ayrılmıştır. Akıcı olup olmaması bakımından necâset, *katı (câmid) necâset* ve *akıcı (mâyi') necâset* olmak üzere iki kısımdır. Gözle görülüp görülmemesi açısından da ikiye ayrılan necâsetin bu kısımları şöyledir: *Görülen necâset (necâset-i mer'iyye)*, belli bir hacmi olup kuruduktan sonra gözle görülebilen necâsettir. *Görülmeyen necâset (necâset-i gayr-i mer'iyye)* ise hacmi olmayan, donup kalmayan ve kuruduktan sonra gözle görülmeyen necâsettir. Necisliği hakkında delil olup olmaması veya var olan delilin kuvveti bakımından ise necâset, *hafif (necâset-i hafife)* ve *ağır (necâset-i galîza)* gibi kısımlara ayrılmıştır. Hafif necâsetlerin pis olduğuna dair şer'î bir delil bulunmakla beraber aksine bir görüş de bulunmaktadır. Bu tür necâsetler söz konusu delile göre murdar ve pis kabul edilmekte ise de, diğer bir delile göre pis sayılmazlar. Hafif diye adlandırılmaları da esasen buradan kaynaklanmaktadır. Ağır necâsetlerin pis olduğuna dair şer'î bir delil bulunmakta, aksine bir delil ise bulunmamaktadır. Bu sebeple de bunların pis ve murdar olduğunda görüş birliği bulunmakta ve ağır necâset olarak kabul edilmektedirler.

Necis sayılan bu maddelerin hangisinin hafif, hangisinin ağır olduğu ve namazın sıhhatine engel olacak ve olmayacak miktarları fakihler tarafından ayrıca belirlenmiştir. Bunlarla ilgili bilgi namaz ünitesinde verilecektir. Burada kısaca şunları söyleyebiliriz: Eti yenen hayvanların idrar ve dışkısı Mâlikî ve Hanbelîlere göre necis değildir. Şâfiîler bunları necis kabul ederler. Hanefîlere göre tavuk, kaz gibi kümes hayvanlarının dışkıları ağır pislik, sığır, koyun, geyik gibi dört ayaklı hayvanların dışkıları, at, eşek ve katırın

idrâr ve dışkısı, havada pisleyip kaçınılması zor olduğu için, atmaca, kartal, güvercin gibi kuşların dışkuları ise hafif pislik kabul edilir.

Canlı hayvanların bedenleri temiz kabul edilmiş, domuz ve köpeğin durumunda ise farklı görüşler ileri sürülmüştür. Canlı hayvanların idrar ve dışkuları etinin hükmüne göre değerlendirilmiş; eti yenen hayvanlarınkî hafif, yenmeyenlerinkî ise ağır pislik olarak nitelendirilmiştir. Eti yenen ancak dinî usûle göre boğazlanmadan ölen hayvanların derisi tabaklama işleminden geçirilince temiz kabul edilmiştir. Eti yenmeyen hayvanların derisi de tabaklama işleminden sonra temiz sayılmıştır. Hanefiler domuzu, Şâfililer ise köpek ve domuzu bu hükümden hariç tutarak tabaklansa bile onların derilerinin temiz olamayacağı hükmünü benimsemişlerdir. Hanefiler, boğazlanmadan ölmüş ve murdar olmuş (*meyle*) hayvanın içine kan girmemiş olan boynuz, kemik, diş ve tüy gibi katı parçalarını temiz saymışlardır. İnsanın idrarı, dışkısı, ağız dolusu kusmuşu, kanı, kadınlardan gelen kanlar, erkeklerden gelen meni, mezi ve vedi de ağır necâset grubunda sayılmıştır.

Namazın Sıhhatine Engel Olan Necâset Miktarı

İslâm'ın hedefi, insanın her zaman özellikle de namaz esnasında necis kabul edilen bu maddelerden arınması; beden, elbise ve namaz kılacağı yerde bunlardan az bir miktarın bile bulunmamasıdır. Ancak ideal olan bu durum her zaman ve her mükellef için mümkün olmayabilir. Bunun için fıkıh bilginleri, dinin kolaylık ve müsamaha ilkelerinden hareketle maddî temizliğin namaza engel olmayacak alt sınırını belirlemeye çalışmışlardır. Bu konuda bir ölçü getirmek maksadıyla mesela Hanefilerin necâseti, hafif ve ağır gibi kısımlara ayırdığını görmüştük. Şunu hemen belirtelim ki, kirlenmeye yol açması bakımından ağır ve hafif necâset arasında fark yoktur; her ikisi de bulaştığı şeyi pis ve kirlî hale getirmektedir. Aralarındaki fark namazın sıhhatini engelleyip engellememe bakımındandır. Buna göre, ağır pislik olarak kabul edilen necis madde eğer aynı zamanda katı ise yaklaşık 3.5 gramı (*1 dirhem*), sıvı ise el ayasını (avuç içi) aşan miktarı namazın sıhhatine engel olur. Bu miktar ve bundan az olanları da gidermek esas olmakla birlikte, imkânsızlık durumunda veya farkında olunmadığı zaman bunlar namazın sıhhatini engellemez. Hafif kabul edilen necâset ise bir organın veya onu örten elbisenin dörtte birinden az kısmına bulaşmış ise namaza mani olmaz.

DİKKAT

Temiz olmayan bir maddenin affedilebilir ve hoşgörülen miktarıyla namaz kılmak mekruhtur. Bunun için namaza başlamadan önce her türlü kir ve pislikten temiz olmaya özen göstermek gerekir. Prensip bu olmakla beraber, din insanlardan güçlüğü kaldırmak, güçlerinin yetmediğini onlara yüklememek ve imkân dâhilinde kolaylık sağlamayı da ilke edinmiştir. Buna göre kaçınılması zor olduğu için vücut ve elbiseye sıçrayan idrar serpintileri, sokaklarda yürürken bulaşan çamur parçaları, işi gereği kasabın üzerine sıçrayan kan damlacıkları, sinek ve benzeri haşerattan bulaşan pislikler, necis maddelerin buhar ve tozu müsamaha ve kolaylık prensibine göre namazın sıhhatine mani kabul edilmemiştir. Ancak bu tür ruhsatlardan sadece ihtiyaç anında yararlanmak tavsiye edilmiştir.

Manevi-Hükmi Pislik (hades)

Fıkıh dilinde manevi-hükmi pislîği ifade etmek için “hades” kelimesi kullanılmaktadır. Buna göre *hades*, abdestsizlik veya cünüplük sebebiyle insanda meydana geldiği düşünülen hükmi, kirliliği veya bu kirliliğin sebebini ifade etmektedir. Hades, bazı ibadetlerin yapılmasına dinen engel

kabul edilen ve hükmen necâset sayılan bir durumdur. Hükmi kirlilik olan hades, *büyük hades (hades-i ekber)* ve *küçük hades (hades-i asğar)* olmak üzere iki kısma ayrılmaktadır.

Büyük hades: Büyük temizlik (tahâret-i kübrâ) olarak da adlandırılan gusül alınarak giderilebilen cünüplük (cenâbet), hayız ve nifas gibi hükmi kirliliklerdir. *Küçük hades (hades-i asğar): Küçük temizlik (tahâret-i suğrâ)* de denilen normal abdestle giderilebilen hükmi kirliliktir.

Pisliklerden Temizlenme Yolları

Maddi-Hakiki Pislik (necâset)ten Temizlenme Yolları

Maddi ve hakiki temizlik, beden, elbise ve namaz kılınacak yeri dolayısıyla çevreyi necâsetten temizlemektir. Dinen pis olarak kabul edilen maddi ve hakiki kirlilik çeşitli yollarla ve usûllerle giderilebilir. Fıkıh mezhepleri söz konusu usûller konusunda farklı görüş ve yaklaşımlar ileri sürmüşlerdir. Sosyal şartları ve ihtiyaçları dikkate alan Hanefî ve Mâlikî mezhebi, kolaylık ilkesine ağırlık vererek necâseti temizleme yolları konusunda daha müsamahalı davranmıştır. Şâfî ve Hanbelî mezhebi ise, temizlik usûlleri konusunda daha sıkı şartlar getirmiştir. Maddi ve hakiki pislikten temizlenmek için önerilen yolları kısaca şöyle ifade edebiliriz: *Su ile yıkama, suda kaynatma, ateşe sokma, silme, ovalama, kurutma, kazıma, üzerine toprak serpme, içindeki suyun tamamını veya bir kısmını boşaltma, kimyasal yapısını değiştirme (istihâle), tabaklama ve boğazlama.*

Temizlik aracı olarak su

Bütün temizlik çeşitleri için en tabii yol sudur. Canlıların hayat kaynağı olan suyun temiz ve temizleyici özelliği Kur'ân'da şöyle anlatılmıştır: “*Sizi temizlemek için Allah gökten su indiriyor*” (el-Enfâl, 8/11), “*Biz gökten temizleyici su indirdik*” (el-Furkân, 25/48).

Hz. Peygamber de hadislerinde suyun temizleyici olduğuna dikkat çekmiş, su kaynaklarının kirletilmemesi, suyun israf edilmemesi ile durgun ve akar suların temizlikte kullanılmasyla ilgili kural mahiyetinde açıklamalar yapmıştır (Müslim, “Tahâret”, 94). Konuyla ilgili prensip ifade eden bir hadis şöyledir: “*Su temizdir. Rengini, tadını ve kokusunu değiştiren bir şey dışında hiçbir madde onu kirletmez*” (İbn Mâce, “Tahâret”, 76).

Fıkıh âlimleri, suların hakiki ve hükmi temizlikte kullanılmasının câiz olup olmadığını belirleyebilmek için suları farklı açılardan kısımlara ayrılarak incelemektedirler. Sular, doğal su özelliğini taşıyıp taşımamasına göre “*mutlak su*” ve “*mukayyet su*”, yenilenme ve akıcılık özelliği bakımından ise “*durgun su*” ve “*akarsu*” gibi kısımlara ayrılmaktadır.

Mutlak su: Özellik ve tabii durumunu koruyan, içine özelliğini değiştirecek başka maddelerin karışmadığı sudur. Kar, yağmur, göl, ırmak, deniz, kaynak ve kuyu suları bu grupta yer alır. Mutlak suyun üç özelliği ve iki tabiatı vardır. Suyun özellikleri, rengi, kokusu ve tadıdır. Tabiatı ise incelik ve akıcılıktır.

Mutlak su, temiz ve temizleyici olup olmaması bakımından da gruplandırılmıştır. Fıkıh dilinde “suyun temiz olması”ndan maksat, maddi temizlik ve kullanım aracı olması anlamına gelir. “Temizleyici olması” ise, abdest ve gusül gibi hükmi temizlik aracı olabilmesini ifade eder. Bu bakımdan su beş kısma ayrılır.

1-Temiz ve temizleyici özellik taşıyan sular: Rengi, kokusu ve tadı bozulmamış, içine pis bir madde karışmamış, maddi ve hükmi temizlikte kullanılması şüpheli hale gelmemiş sulardır. Bunlar hem temiz (*tâhir*), hem de temizleyici (*mutahhir*) kabul edilir. Tabiatta normal halde bulunan bütün mutlak sular prensip olarak böyledir. İnsanın, koyun, keçi, sığır, deve gibi eti yenen hayvanların, atın ve yırtıcı olmayan kuşların içerek artık bıraktığı sular, içlerine necâset düşmediği/karışmadığı sürece, temiz ve temizleyici sayılır.

2-Temiz ve temizleyici olmakla birlikte kullanılması mekruh olan sular: Tavuk ve ördeğin, kedi gibi eti yenmeyen ve evde bulunması câiz olan evcil hayvanların (köpek böyle değildir), çaylak, doğan gibi yırtıcı kuşların arttığı olan sular bu gruba dâhildir. Evcil hayvanlara tanınan bu istisna, sakınılmasının imkânsızlığından ötürü, Hz. Peygamber tarafından getirilmiştir. Nitekim o, kedi hakkında şöyle buyurmuştur: “*O, pis değildir, çünkü aranızda dolaşıp duran yaratıklardandır*” (Ebû Dâvûd, “Tahâre”, 38). Eti yenmeyen yırtıcı kuşlara müsamaha gösterilmesinin sebebi ise, aslan, kaplan gibi yırtıcı hayvanlardan farklı olarak bunların, su içerken salyalarını suya bulaştırmayıp suyu kemik olan gagalarıyla içmeleridir. Başka normal su bulunmadığı zaman bu gibi sularla hem hakiki hem de hükmi temizlik yapılabilir. Fakat başka su bulunduğu zaman bunlarla abdest veya gusül almak mekruhtur.

3-Temiz fakat temizleyici olmayan sular: Abdest, gusül gibi hükmi temizlikte kullanılmış olan sular bu gruba dâhildir ve bunlara kullanılmış su (*mâ-i müsta‘mel*) denir. Bu gibi sular maddi bakımdan temiz olsalar da, bunlarla ikinci defa abdest ve gusül alınmaz. Özellikle su kaynaklarının kirliliğini dikkate alan fıkıh âlimleri bu sularla maddi temizlik yapılabileceğini söylemişlerdir. Abdestsiz veya cünüp olan kimsenin bir kaptaki suyu almak veya sıcaklığını anlamak amacıyla elini suya sokmasıyla bu su kullanılmış sayılmaz. Bu tür sular temiz olduğundan abdest alanın veya başkasının üzerine dökülmesi durumunda namaza mani olmaz.

4-Temiz ve temizleyici olmayan sular: Bunlara pis sular denir. İçine pislik düştüğü kesin olarak veya galip zan ile bilinen az miktardaki sular ile içine düşen pislikten dolayı üç özelliğinden yani rengi, kokusu veya tadından birisi değişmiş olan büyük su birikintileri, büyük havuzlar ve akarsular bu grupta yer alır. Köpeğin, domuzun, yırtıcı hayvanların arttığı olan sular da pis sayılır.

5-Temizliğinde şüphe bulunan sular: Eşek ve katırın arttığı olan sular böyledir. Bu gibi suların temiz olup olmadığı şüpheli olduğu için hükmi temizlikte kullanılıp kullanılmayacağı da şüphelidir. Dolayısıyla temiz su bulunmadığı zaman bunlarla abdest ve gusül alınır, şüpheyi ortadan kaldırmak için de ihtiyaten ayrıca teyemmüm yapılır.

Mukayyet su: İçine temiz bir maddenin katılmasıyla tabii özellik ve niteliğini kaybeden mutlak sulara veya tabii bir oluşumla meydana gelip özel bir isimle anılan sulara bu ad verilir. Meyve suyu, gül suyu, maden suyu birer

mukayyet su örneğidir. İçinde nohut, mercimek ve benzeri temiz şeylerin pişmesi sebebiyle incelik ve akıcılığını kaybeden sular da böyledir. İçine süt, karpuz suyu, gül suyu gibi bir madde karışmasıyla renk, koku veya tat gibi özelliklerinden bir veya ikisini kaybeden sulara da mukayyed su denir. Mukayyet sular, normal su bulunmadığı zaman sadece maddi temizlikte yani maddi pisliklerin giderilmesinde kullanılabilirler.

Durgun su-Akarsu: Suyun temiz ve temizleyici olma niteliğini etkileyen hususlardan biri de, suyun akar veya durgun olmasıdır. Durgun olan suyun miktarı da bu bakımdan belirleyici rol oynamaktadır. Hanefî fıkıh âlimlerinin kabul ettiği ölçüye göre, bir saman çöpünü alıp götüren su “akarsu”, böyle bir özelliğe sahip olmayan su ise “durgun su” olarak kabul edilir. Durgun suların bir kısmı “büyük havuz”, diğer bir kısmı ise “küçük havuz” niteliğinde kabul edilerek hükmü ona göre belirlenir. *Büyük havuz*, yüzeyi yaklaşık 50 m² olan sulardır. Bu ölçüdeki havuzlarda derinlik önemli değildir. Avuçlandıığında elin dibe değmemesi havuzun büyük havuz olarak nitelendirilmesi için yeterlidir. Yüzeyi bu ölçüden az olan havuzlara ise *küçük havuz* denilir. Akarsular ile büyük havuz niteliğine uyan sular *çok su*, küçük havuzlar ile saman çöpünü götüremeyen akarsular ise *az su* olarak da isimlendirilir. Şâfiî ve Hanbelîler bu konuda hacim ölçüsünü esas almış ve yaklaşık 206 litre (*kulleteyn*) ve daha fazla miktardaki suyu *büyük havuz* niteliğinde saymışlardır.

Akarsular ile büyük havuz niteliğindeki durgun sular, renk, koku ve tat gibi üç temel özelliğinden biri değişmedikçe, içine düşen bir pislikten dolayı temiz ve temizleyicilik özelliğini kaybetmez. Hâlbuki küçük havuz niteliğindeki durgun sular, içine bir pislik düşünce üç temel vasfında değişme olup olmamasına bakılmadan temiz ve temizleyici olma özelliğini kaybeder.

SIRA SİZDE

Siz de su haricindeki temizlik yollarından *kimyasal yapısını değiştirme (isti-hâle)*, deriyi *tabaklama* ve hayvanı usûlüne uygun olarak *boğazlama* yoluyla temizlemeyi kısaca anlatınız.

Depo ve kuyuların temizlenmesi

Fıkıh kitaplarında kuyu, havuz ve depo sularının sağlık kurallarına uygun olacak şekilde korunması, kirletilmemesi, temiz tutulması, içine bir pislik düştüğünde ise temizlenme yolları üzerinde önemle durulmuştur. Fıkıh âlimleri içine pislik düşmüş olan bir kuyu veya deponun temizlenmesi veya temiz sayılması için bazı ölçüler belirlemişlerdir. Bu ölçülerden biri, kuyu veya depoyu yukarıda anlatılan büyük veya küçük havuz hükmünde kabul edip boşaltılacak su miktarını ve temiz sayılıp sayılmamasını buna göre belirlemektir. Bunun yanında, suyun gerekmedikçe pis sayılmasını ve israf edilmesini önlemek, suyun içine düşen pislikten etkilenmeyecek ölçüde çok olması ve suyu kullananın pislikle temas ihtimalinin çok zayıf olması da hareket noktası olmuştur.

Fıkıh âlimlerinin getirdiği ölçüleri, su kaynaklarının kıt olduğu zamanlarda ve yerlerde kolaylık prensibinden de yararlanarak çözüm tarafı ağır basan görüşler olarak değerlendirmek mümkündür. Nihayetinde onların getirdikleri ölçü ve miktarlar, büyük ölçüde akıl, tecrübe ve devrin imkânlarına göre yapılan bazı deneylere dayalı ictihadî görüşlerden ibarettir. Günümüz şartlarında bu konuda gelişen farklı yöntemlerden yararlanılmalıdır. Buna göre suya dinen pis sayılan veya sağlık açısından zararlı bir maddenin düşmesi durumunda bu depo, kuyu veya havuz sağlığa uygunluk şartlarına uygun olarak, mümkün olduğu kadar boşaltılmalıdır.

Ayrıca sağlık biliminden, modern araç-gereçlerden ve uzmanlardan da yararlanılmalıdır.

Fıkıh bilginlerinin suyun temiz ve temizleyici özelliğini belirlerken yaşadıkları dönemin kültürel şartlarını dikkate aldıkları, şahsi tecrübelerinden de yararlandıkları ve dinin ruhsat ve kolaylık hükümlerinden hareket ettikleri bir gerçektir. Günümüzde suyun temizliğe elverişli olması için taşınması gereken nitelikler belirlenirken bilim ve teknolojiye yararlanmak kaçınılmazdır. Bu konuda ideal olan, insanın içine sinmeyen, tiksinti duyduğu ve bundan dolayı içmediği bir su ile maddi ve hükmi temizlik yapmamasıdır. Ancak su kaynaklarında pek çok sebepten dolayı meydana gelen ufak tefek kirlenmeler bu suyun içilmesine imkân vermeyebilir. İçilmeyen sular temizlikte de kullanılmaz denilirse bunun ciddi zorluklar doğuracağı da açıktır. Çünkü temizlik şartına bağlı ibadetleri yerine getirmekle yükümlü olanlar, her zaman ve her yerde, içme suyu kalitesinde bir su bulamayabilirler. Bu durumda Kur'ân'da yer alan “Allah size güçlük değil kolaylık diler” (el-Bakara, 2/185) ve hadislerin ifade ettiği “Din kolaylıktır” (Buhârî, “İman”, 29) şeklindeki ilkelerden bu konuda da yararlanmak gerekir. İşte fıkıh bilginleri de bu yaklaşımdan hareket ederek suyun temiz ve temizleyici olmasına dair bazı ölçüler belirlemeye çalışmış, bu ölçülere uyan suların da ibadet temizliğinde kullanılabileceğine hükmetmişlerdir.

Şuna da dikkat etmek gerekir ki, sağlığı korumak da dinin genel prensiplerindedir. Bu sebeple fakihler suları sağlığa zararlı olup olmaması bakımından da değerlendirmişlerdir. Bazı fıkıh bilginleri, madeni kaplarda bulunan ve güneşte ısınan su ile, sağlığa zararlı olacağı için abdest almayı mekruh saymışlardır. Fıkıh kitaplarında temiz ve temizleyici suyu tespit için belirlenen ölçüleri, çevre kirliliğinin oluşmadığı yerlerdeki sulara uygulamak mümkündür. Ancak günümüzde sanayi atıklarıyla kirlenip insan sağlığını tehdit eden mikroplu suları sadece bu ölçülerle değerlendirmek doğru olmaz. İnsanlar, şahsi tecrübeleri ile de bir suyun temiz ve temizleyici olup olmadığını veya insan sağlığına zararlı olup olmadığını anlayabilir. Ancak günümüzde kanalizasyonların bulunduğu, özellikle sanayi bölgelerindeki yeraltı ve yer üstü sularının temizlik ve sağlık durumunu belirlerken teknik araç ve gereçlerden, arıtma ve tahlil imkânlarından mutlaka yararlanmak gerekir. Ayrıca konuyla ilgili uzman kişilerin sağlık ve temizlik bakımından yaptıkları açıklamaları, öneri ve uyarıları dikkate almak daha doğru bir yoldur.

İstibrâ ve İstincâ

Tuvaletten sonra yapılacak maddi temizlik ve bunun akabinde yapılacak abdest gibi hükmi temizlik, ferdin sağlığı, beden ve elbise temizliği açısından önem arzeder. Aynı zamanda söz konusu temizlik yapılacak ibadet bakımından önemlidir. Bundan dolayı konuyla ilgili bir takım ölçü ve kurallar getirilmiştir. Bunların hedefi, abdest bozan insanı, bu durumda bulaşabilecek pislik ve mikroplardan korumak, temizlemek ve ibadetine engel bir durumun oluşmasını önlemektir. Bu hedefe ulaşmak için fıkıhta iki temizlik şekli üzerinde durulmuştur. Bunlardan biri *istibrâ*, diğeri ise *istincâ*dır.

İstibrâ, tuvaletten sonra idrar yolunda kalabilecek damla ve sızıntıların tamamen kesilmesi için bir süre bekleme ve bundan sonra uzvun dışına çıkan idrar yaşlığını temizleme işlemidir. Namazın sıhhati için *istibrânın* önemi büyüktür. Çünkü -özür halî dışında-, vücuttan idrar sızıntısı olduğu sürece abdest geçerli olmaz. Bunun için son damlaların kesildiğinden emin olmadan abdeste başlanmamalıdır. Bu damlaların kesildiğinden emin olmak veya

onların dışarı çıkmasını sağlamak için bazı yöntemler önerilmiştir. İdrarın vücuttan iyice çıkması için bir süre beklemek, biraz hareket etmek, yürümek ve öksürmek bunlar arasındadır. İdrardan hemen sonra abdest alınmasa bile sızıntıların elbiseyi kirletme durumu söz konusu olmakta bu da en azından maddi kirliliğe sebep olmaktadır. Önemi dolayısıyla Hz. Peygamber konuyla ilgili uyarıda bulunmuş, idrardan sakınılması gerektiğini emretmiş, kabir azabının çoğunun idrardan sakınmamaktan kaynaklanacağını haber vermiştir (Buharî, “Vudû”, 55; Müslim, “Tahâret”, 34).

İstincâ, tuvaletten sonra dışkı ve idrar yollarında kalan dışkı, idrar, kan ve meni gibi pislikleri temizleme işlemidir. Günlük hayatın bir parçası olan bu temizlik, fertlerin sağlığı, insani ilişkileri ve ibadet hayatı bakımından önemlidir. Kural olarak *istincâ* su ile yapılır. Suyun bulunmadığı durumlarda temizliğe ve sağlığa en elverişli araçlarla yapılması gerekir. Fıkıh kitapları suyun alternatifi olarak daha çok taşı önermişlerdir. Ekonomik değeri olup israf olacağı için bez, kıymetli taş, pamuk gibi maddelerin, eğitim aracı olduğu için kâğıdın, sağlığa zararlı olduğu için kemik, tezek ve kirecin bu amaçla kullanılmayacağı ifade edilmiştir.

Fıkıh bilgileri kendi dönemleri itibariyle ilim aracı olması sebebiyle *istincâ*da kâğıdın kullanılmasını doğru bulmamış iseler de, günümüzde tuvalet kâğıdı olarak üretilen özel kâğıtların bu amaçla kullanılmasında dinen bir sakınca bulunmamaktadır. Tuvalet kâğıdı *istincâ* amacıyla kullanılabilirse de, İslâm’ın öngördüğü temizlik için yeterli olmayabilir. Bunun için kalabilecek kalıntıları da dikkate alarak su ve kâğıdı beraber kullanmanın daha doğru olacağı söylenebilir.

İstincâ sol elle yapılır ve bu esnada suyun ve diğer temizlik malzemelerinin israfından imkân dâhilinde kaçınılır. Su ile temizlendikten sonra artık suların kurulanması temizlik ve sağlık açısından çok önemli olduğu için bu iş için bir bez veya tuvalet kâğıdı kullanılması uygundur.

SIRA SİZDE

2

“Tuvalet adabı” ile ilgili neler söyleyebilirsiniz?

Manevi-hükmi pislikten temizlenme yolları

Manevi veya hükmi temizlik, abdestsizlik ve cünüplükten temizlenmektir. Manevi veya hükmi pislik olarak adlandırılan hadesten temizlenmenin birinci ve en tabii yolu sudur. Abdesti olmayan kimse, bu iş için elverişli olan suyu kullanarak ve şartlarına uygun olarak abdest aldığı anda küçük hadesten temizlenmiş olur. Cünüp olan kadın ve erkek, hayız veya loğusalık hali sona eren kadın ise gusül denilen boy abdestini şartlarına uygun olarak aldığı anda büyük hadesten arınmış olur. Gerek büyük hades gerekse küçük hades durumunda gusül ve abdest almak imkânsız olursa bunlara alternatif olarak *teyemmüm* adı verilen özel, manevi ve sembolik bir temizliğe başvurulur.

Abdest

Tanımı ve Mahiyeti

Dilimizde yaygın olarak kullanılan “abdest” kelimesi Farsça âb (su) ve dest (el) kelimelerinden oluşmakta ve “el suyu” anlamına gelmektedir. Arapça karşılığı, “vudû” olup güzellik, parlaklık ve temizlik anlamına gelmektedir.

Fıkıh terimi olarak *abdest*, belirli uzuvları usûlüne uygun olarak su ile yıkamak ve bazılarını da ıslak el ile meshetmekten ibaret bir ibadet temizliğidir. Fıkıhta abdeste tahâret-i suğrâ (küçük temizlik) da denilir.

Abdest, maddi, hükmi ve manevi temizlik bakımından önemli olan bir ibadettir. Maddi bakımdan, bedenın en çok kirlenen ve mikroplarla temas eden uzuvlarının belli aralıklarla yıkanmasını sağlar. Hükmi temizlik yolu olarak dinin kirlilik olarak kabul ettiđi ve namaz, Kâbe'yi tavaf gibi bazı ibadetlere engel saydığı hades durumunu ortadan kaldıran yollardan biridir. Manevi temizlik açısından ise abdest aynı zamanda bir ibadet olduđu için insanın manen de temiz olmasına vesiledir. Bu sebeple Hz. Peygamber'in abdest almaya ve abdestli kalmaya çok önem verdiđi bilinmektedir. Onun abdestin faziletine dair bir hadisi şöyledir: “*Kim emrolunduđu gibi abdest alır ve emrolunduđu gibi namaz kılsa geçmiş günahları bağışlanır*” (Buharî, “Vudû”, 28).

Abdestle ilgili olarak Kur'ân'da şöyle buyrulur: “*Ey iman edenler! Namaz kılmaya kalktığınız zaman yüzlerinizi, dirseklerinize kadar ellerinizi yıkayın, başlarınızı meshedip, topuklara kadar ayaklarınızı yıkayın. Eğer cünüp oldunuz ise, boy abdesti alın. Hasta yahut yolculuk halinde bulunursanız, yahut biriniz tuvaletten gelirse, yahut da kadınlara dokunmuşsanız (cinsel birleşmede bulunmuşsanız) ve bu hallerde su bulamamışsanız temiz toprakla teyemmüm edin de yüzünüzü ve (dirseklere kadar) ellerinizi onunla meshedin. Allah size herhangi bir güçlük çıkarmak istemez; fakat sizi tertemiz kılmak ve size (ihsan ettiđi) nimetini tamamlamak ister; umulur ki şükredersiniz*” (el-Mâide, 5/6).

Hz. Peygamber de hem fiili olarak abdestin nasıl alınacağını göstermiş hem de abdestsiz olarak kılınacak hiçbir namazın Allah katında makbul olmayacağını bildirmiştir (Buharî, “Vudû”, 2).

Abdestin Farzları

Abdestin farzları, bir fiilin abdest sayılabilmesi için onda bulunması zorunlu olan ana unsurları ifade eder. İlgili ayette de zikredildiđi üzere abdestin farzları dörttür:

1. Yüzü yıkamak.
2. Kolları dirseklerle birlikte yıkamak.
3. Başı meshetmek.
4. Ayakları topuklarla birlikte yıkamak.

Abdestin bu dört farzında sünnî fıkıh mezhepleri görüş birliđi etmişlerdir. Ancak Hanefiler'in dışındaki üç mezhep bu farzlara başkalarını da eklemişlerdir. Mesela Şâfiiler'e göre abdestin farzları altıdır. Dördü bu sayılanlar, diđer ikisi ise, niyet ve azaları ayetteki sıraya göre yıkamaktır (tertîb).

Sünnî mezheplerin tamamı, ilgili ayetten hareketle ayakların yıkanmasının farz olduğuna hükmetmiştir. Caferî mezhebi ise, söz konusu ayetin ifade tarzını dikkate alıp yorumlayarak ayakların yıkanmasının deđil meshedilmesinin farz olduğü görüşünü benimsemişlerdir.

Abdestin dinen geçerli (sahih) olması, farzların yanında bazı şartların yerine getirilmesine bağlıdır. Zira Hz. Peygamber abdest alırken acele eden ve abdest azalarını tam olarak yıkamayan bazı kimseleri ikaz ederek şöyle buyurmuştur: “*Ökçeleri cehennemde yanacakların vay haline! Abdesti tam alm*” (Buhârî, “Vudû”, 27, 29; Müslim “Tahâret”, 28, 30; Ebû Dâvûd, “Tahâret”, 46). Hadisteki ifadeden sadece ökçelerin yıkanması kastedilmemiş, onlar örnek verilerek bütün abdest organlarının aynı titizlikle yıkanmasının gereğine işaret edilmiştir. Buna göre yüzün sınırı, iki kulak yumuşağı, alındaki saç bitim yeri ile çenenin sona erdiği yer arasındaki kısımdır. Suyun abdest azalarına ulaşması şarttır. Bu sebeple abdest alırken parmakları yüzüğün altına su alacak şekilde oynatılması, el, yüz ve ayakta bulunan ve suyun deriye temasını önleyen maddelerin imkân dâhilinde temizlenmesi gerekir. Temizlemede zorluk varsa bunların bulunması abdeste zarar vermez. Mesela, boyacı, marangoz gibi esnafın, sanatkârların el ve kollarında bulunan boyalar böyledir. Dirseklerin yıkanması da abdestin farzları kapsamındadır. Başın dörtte birinin el içinin ıslaklığıyla meshedilmesi Hanefîlere göre yeterlidir. Bir organı yıkamak sağlık açısından zararlı ise, meshedilir, mesh de zararlı ise terk edilir. Abdest organlarından biri veya bir kaç bulunmayan kimse, mevcut organları yıkamakla yetinir.

Abdestin Sünnetleri ve Adabı

Hz. Peygamber’in farz ve vacip dışında sürekli veya genel olarak yaptığı ve ümmetine de yapılmasını tavsiye ettiği fiillere fıkıh ilminde “sünnet”, bazan yapıp bazan terk ettiği fiillere ise “mendup”, “müstehap” denildiğini biliyoruz. Abdestin adabından maksat ise, abdestin farzlarının ve sünnetlerinin daha mükemmel bir şekilde yerine getirilmesini sağlamaktır.

Abdestin başlıca sünnetleri şunlardır: Abdeste niyet etmek, besmele ile başlamak, önce elleri bileklerle birlikte üç defa yıkamak, ağız ve burnu su ile iyice temizlemek (mazmaza ve istinşak), dişleri fırçalamak, sakalın içine su girmesini sağlamak, el parmaklarını birbirine sokup ovuşturmak, başın tamamını elin ıslaklığıyla meshetmek, boynu meshetmek, abdest uzuvlarını yıkarken bu sayılan sıraya uymak, abdeste sağ uzuvlardan başlamak, bu uzuvları üçer defa yıkamak ve su ile iyice ovmak, abdest azalarını yıkarken araya başka bir şey sokmamak.

Abdestin adabı olarak şunları sayabiliriz: Abdest alırken -mümkünse- kibleye dönmek, abdest suyunu vücuda ve elbiseye sıçratmamak, konuşmayı abdest dualarını veya bildiği başka duaları okumak, suyu ölçülü kullanmak, abdest sonunda kelime-i şehâdet getirmek. Abdestten sonra içilebilir ise abdest alınan sudan bir miktar içmek ve Kadr sûresini okumak.

Abdestin sünnet ve adabına aykırı hareket etmek abdestin mekruh olmasına ve sevabının azalmasına yol açar.

Abdestin Çeşitleri

Abdest, farz, vacip, ve mendup olmak üzere üç kısma ayrılır. Her çeşit namaz, tilavet secdesi için abdest almak farzdır. Kâbe’yi tavaf için abdest almak Hanefîlere göre vacip, diğer mezheplere göre farzdır. Sürekli olarak abdestli bulunmak, ezan okumak, ezberden Kur’ân okumak, dini ilimleri okuyup okutmak, cenaze yıkamak için abdest almak ise menduptur.

Abdesti Bozan Durumlar

Fıkıh ve ilmihal kitaplarında detaylı bir şekilde sayılan abdesti bozan durumların belli başlıları şöyledir:

1. İdrar ve dışkı yollarından idrar, dışkı, meni, mezi, kan gibi bir necâsetin, herhangi bir sıvının veya maddenin çıkması ve yellenmek.
2. Vücudun herhangi bir yerinden kan, irin veya herhangi bir necis maddenin çıkması. Ağızdan çıkan akıcı kan, tükürükten fazla veya ona eşit ise abdesti bozar. Vücuttan çıkan kan çıktığı yerin çevresine dağılmadığı sürece abdesti bozmadır. Yaradan çıkan irin ve sarı su da böyledir. Çıktığı yerin dışına kendiliğinden dağılmayan bu sıvıların silinmesi halinde de abdest bozulmaz. Şâfî'lere göre, idrar ve dışkı yollarının haricindeki bir yerden çıkan kan ve benzeri sıvı maddeler abdesti bozmadır. Ağız dolusu kusmak da abdesti bozar. Şâfî'lere göre kusmakla abdest bozulmaz.
3. Bayılma, delirme, sarhoş olma, uyuma gibi şuurun kontrolüne engel olan durumlar abdesti bozar.
4. Namazda yakındaki şahısların duyabileceği şekilde sesli olarak (kahkaha ile) gülmek. Hanefiler'e göre rükûlu ve secdeli namazda sesli gülmek abdesti de bozar. Diğer mezhepler ise sadece namazın bozulacağı görüşündedir.
5. Cinsî münasebet veya kadınlı fahiş (aşırı) temas ve dokunma. Şâfî'lere göre, erkek ve kadının tenlerinin birbirine değmesi ile, Mâliki ve Hanbelîler'e göre ise temastan cinsel haz duyulması durumunda abdest bozulur.

DİKKAT

Buradaki kadından maksat, aralarında evlenme engeli bulunmayan kadınlardır. Kişinin anne, kız kardeş, teyze gibi mahremlerine dokunmasıyla abdesti bozulmaz.

6. Mazeret halinin sona ermesi. Teyemmüm eden kimse suyu bulunca, mestli kimsenin, mesh süresi dolunca, özürsüz kimse için de namaz vakti çıkınca abdesti bozulmuş olur.

DİKKAT

Mezheplere göre abdestin bozulup bozulmadığıyla ilgili görüş ayrılığı bulunan konularda ihtiyatlı davranmak uygun olur. Özellikle imam olan kimselerin abdestinin diğer mezheplere göre de bozulmamış olmasına özen göstermeleri yerinde bir davranıştır.

Özürlünün Abdesti

İlmihal dilinde *özürlü*, devamlı burun kanaması, idrarı tutamama, devamlı kusma, devamlı kanayan yarası olma, gibi abdesti bozan ve kısmen süreklilik taşıyan bedenî rahatsızlıkları bulunanlara denilir. Bunların mübtela oldukları rahatsızlıklara da özür (*mazeret*) adı verilir. Akıntısı bulunan kadımlar ile tıbbî cihazlara bağlı olarak tedavi gören hastalar da bu gruba dâhildir. Normal durumlarda abdesti bozan şeyler konusunda özürsüz kimseler için özel hükümler getirilerek bu kimselerin ibadet etmesine fırsat tanınmıştır. Bu durumlardan biriyle karşı karşıya kalan kimseler, mazeretleri en az bir vakit boyunca devam edip ondan sonra da her vakit içinde en az bir kere tekrarladığı zaman özür sahibi sayılırlar. Özür sahibi olanlar her vakit için abdest alır, iki vakit arasında mazereti dışında bir sebeple abdesti

bozulmadığı sürece, her türlü ibadeti yapabilirler. Vaktin çıkmasıyla abdestlerini yenilemeleri gerekir. Bir sebepten dolayı özürli sayılanlar, bir namaz vakti boyunca aynı durumla karşılaşmadıkları zaman özür sahibi olmaktan çıkar ve normal yani özürsüz kimseler gibi hareket ederler. Mesela, sürekli kanayan bir yarası bulunan bir kimsenin kanı bir namaz vakti boyunca artık akmayacak olursa özür sahibi sayılmaktan kurtulur. Abdestinin bozulması bakımından normal kimseler gibi hareket eder.

Mesh

İslâm'da ibadetlerin ifası konusunda mükelleflere getirilen kolaylıkların bir örneği de, mest ve sargı üzerine mesh yaparak abdest almak ve böylece üzerine düşen ibadetleri yerine getirmektir. Sözlükte *mesh*, bir şey üzerinde eli gezdirmek, o şeyi elle silmek demektir. Fıkıhta ise, abdestte elin ıslaklığıyla bir uzuv, mest veya sargı üzerinde; teyemmümde ise toprakla yüz ve kollar üzerinde yapılan sembolik temizlik çeşidini ifade eder.

1-Mestler Üzerine Meshetmek

Ayağında gerekli şartları taşıyan mest bulunan kimse, abdest için bunu çıkarmayıp sadece üst kısmını ıslak eliyle meshetmekle yetinir. *Mest*, deri ve benzeri maddelerden ayaklara giymek amacıyla yapılan, ayakları topuklarla birlikte örten, içine su geçirmeyecek özel bir ayakkabı çeşididir. Ayakları aynı şekilde örten çizme, potin, kendisiyle yol yürünebilecek dayanıklılıkta çorap ve boğazlı terlikler de Hanefîler'e göre mest hükmündedir.

Abdest alırken mestin üzerinde elin üç parmağı kadar yerin elin ıslaklığıyla bir defa meshedilmesi yeterlidir. Meshin geçerli olabilmesi için, mestin abdestli olarak giyilmiş, ayağın abdestte yıkanması gereken yerlerini tamamen kaplamış, ayrıca dayanıklı ve sağlam bir maddeden yapılmış olması, altında veya üstünde ayak parmaklardan üçü girecek şekilde bir deliğin, yarık veya yırtığın bulunmaması, mestin içine su almaması gerekir.

DİKKAT

Abdesti bozan durumlar meshi de bozar. Ayrıca mestin ayaktan çıkması, içine su girip bir ayağın yarısından fazlasını ıslatması ve mesh için belirlenen sürenin dolması da meshi bozar. Mesh süresi, yolcu olmayan (mukîm) kimseler için bir gün bir gece (24 saat), yolcular için ise üç gün üç gecedir.

2-Sargı Üzerine Meshetmek

Yara veya kırıktan dolayı üzerinde sargı bulunan bir organın abdest alırken su ile yıkanması sağlık açısından zararlı ise, bu sargı çözülmeyip üzerinin meshedilmesiyle yetinilir. Yapılan bu mesh o uzvun hükmen yıkanması demektir. Sağlık için meshetmek de zararlı ise ondan da vazgeçilebilir. Sargının çoğunluğunu sadece bir defa meshetmek yeterlidir. Sargının abdestsiz veya cünüp iken sarılmış olması meshe engel değildir. Sargı üzerine yapılan meshin süresi de yoktur; özür hali devam ettiği sürece sargı üzerine meshedilebilir. Bir sargı üzerine mesh yapıldıktan sonra o sargı değiştirilirse yeni sargının meshedilmesi şart olmayıp sadece müstehaptır. Üzerinde ilâç, merhem bulunan yaraların meshi de sargı üzerine mesh hükmündedir. Yaranın iyileşip sargının çıkarılması halinde sargı üzerine yapılan mesh bozulmuş olur. Bu kimsenin şayet abdestli ise, sargı yerini yıkamakla iktifa etmesi mümkün ise de yeniden abdest alması daha yerinde bir davranış olur.

Gusül

Sözlükte, bir şeyi su ile yıkama ve yıkanma anlamına gelen *gusül*, fıkıh terimi olarak, *bütün vücudun temiz su ile yıkanması şeklinde yapılan hükmi temizlik işlemi* ifade eder. Türkçe’de guslü anlatmak için daha çok “boy abdesti” tabiri kullanılır. Daha önce de ifade edildiği üzere, fıkıhta abdeste küçük temizlik, abdest almayı gerektiren hallere *küçük kirlilik* (hades-i asgar), gusle büyük temizlik, guslü gerektiren hallere ise *büyük kirlilik* (hades-i ekber) denilir.

Büyük ve hükmi kirliliği ortadan kaldıran gusül dinen farzdır. Kur’ân’da konuyla ilgili olarak şöyle buyurulmuştur: “Eğer cünüp iseniz iyice temizlenin” (el-Mâide, 5/56), “...Bu sebeple ay halinde olan kadınlardan uzak durun. Temizleninceye kadar onlara yaklaşmayın...” (el-Bakara, 2/222), “Ey iman edenler! Siz sarhoş iken -ne söylediğinizi bilinceye kadar- cünüp iken de -yolcu olan müstesna- gusül edinceye kadar namaza yaklaşmayın...” (en-Nisâ, 4/43). Hz. Peygamber’in de gusülle ilgili pek çok hadisi vardır (Buharî, “Gusül”, 28; Müslim, “Hayz”, 87, 88).

Aslında hükmi temizlik vasıtası olan guslün maddi temizlik yönü ve sağlık açısından önemli faydaları da bulunmaktadır. İslâm medeniyetinin ve Müslüman milletlerin bir özelliği olan gusül, cünüplük halinin vücutta yol açtığı yorgunluk ve gevşekliği giderir, bedende yeni bir denge kurar, kan dolaşımını düzenler, kişiyi hükmi kirlilik sıkıntısından kurtararak ibadete hazırlar.

Guslü Gerektiren Durumlar

Gusül, hükmi-dinî temizlenme ve arınma vasıtası olduğu için guslü gerektiren şeyler de, hükmi kirlilik durumu olarak kabul edilen *cünüplük*, *hayız* ve *nifastır*. Buna göre, dinen yükümlü olanlar, cünüp olunca veya kadınların hayız ve nifas kanları kesilince gusül abdesti almaları gerekir. Bu üç durumun dinî literatürde *büyük kirlilik* olarak anılması, bu durumdaki kimselerin dinen necis (pis) sayıldığı anlamına gelmemektedir. Cünüp olan kimselerin, hayız ve nifas gören kadınların hükmen kirli olmaları, namaz, tilâvet secdesi, Kâbe’yi tavaf, Kur’ân’ı elle tutma, Kur’ân okuma, mescide girme gibi belirli ibadetleri veya ibadete ilgili fiilleri yapmak için gerekli ruhî ve manevi hazırlığa sahip olmamaları anlamına gelir.

Cuma ve bayram namazlarına gitmek, toplantılara katılmak için, yolculuktan dönen, baygınlıktan ayılan, hac ve umre için ihrama giren kimselerin, istihâza kanından temizlenen kadının gusletmesi sünnet veya müstehaptır.

Guslü gerektiren durumlardan kadınlara mahsus haller olan *hayız* ve *nifas* ilgili başlıkta birazdan anlatılacağı için burada kısaca *cünüplük* üzerinde durulacaktır.

Cünüplük: Fıkıh dilinde *cünüplük*, cinsel ilişki veya başka bir yolla meninin şehvetle gelmesi (*inzâl*) sonucu oluşan hükmi kirlilik halidir. Bu durumda olan kimselere “cünüp” veya “cenâbet” denir. Cinsel ilişkiye girildiğinde meni gelse de gelme de taraflar cünüp olur. Erkek veya kadından herhangi bir sebeple meninin şehvetle gelmesiyle de cünüplük oluşur. Kişinin cünüp olması için, meninin uykuda gelmesiyle uyanırken

gelmesi arasında fark yoktur. Önemli olan meninin yerinden şehvetle ayrılmasıdır, vücuttan dışarı çıkarken şehvetin bulunması şart değildir. Meninin yerinden şehvetle ayrılması şart olduğu için şehvet olmadan gelen meniden dolayı kişi cünüp olmaz. Mesela, zıplamak, ağır bir şey kaldırmak veya hastalık sebebiyle gelen meniden dolayı gusül gerekmez.

Guslün Farzları

Fıkıh mezheplerinin ortak kabulüne göre gusül, bütün vücudun kuru bir yer kalmayacak şekilde yıkanmasından ibarettir. Ancak fıkıh bilginlerinin ağız ve burnun gusle dâhil olup olmamasındaki görüş ayrılıkları guslün farzlarının da farklı olarak tespitine yol açmıştır. Hanefî ve Hanbelîlere göre, gusulde ağız ve burnun içi bedenın dış kısmından sayılmıştır. Bu mezheplere göre guslün farzı üçtür. Bunlar da; *ağız su ile yıkamak (mazmaza)*, *burna su çekmek (istinşak)* ve *bütün vücudu yıkamaktır*. Mâlikî ve Şâfilere göre ağız ve burnun içini yıkamak sünnettir. Hanefilere göre gusulde niyet sünnet, diğer mezheplere göre farzdır. Mâlikîlere göre vücudu ovalamak ve gusül işlemlerinde ara vermemek farzdır.

Guslün Sünnet ve Adabı

Guslün belli başlı sünnet ve âdâpları şunlardır: Gusle besmele ve niyet ile başlamak, öncelikle elleri ve avret yerini yıkamak, bedenın herhangi bir yerinde kir ve pislik varsa onu gidermek, sonra namaz abdesti gibi abdest almak, abdestten sonra önce üç defa başa, sonra sağ, sonra sol omuza üçer defa su dökmek, sonra diğer uzuvları yıkamak, her defasında bedeni iyice ovuşturmak, her azayı üçer defa yıkamak, suyu ölçülü kullanmak, yıkanırken avret yerlerini örtmek, gusül esnasında konuşmamak.

Guslün sünnet ve adabına riayet etmemek mekruhtur.

Cünüp olan kimseye dinen bazı kısıtlamalar getirilmiştir. Buna göre, cünüp kimse temizleninceye kadar, farz veya nâfile herhangi bir namaz kılamaz, tilâvet secdesi yapamaz, Kâbe'yi tavaf edemez, Mushafı eline alamaz, camiye giremez ve orada bulunamaz. Ancak bu kimseler dua ve zikir amacıyla besmele çekip *Fâtiha*, *İhlâs*, *Âyetü'l-kürsî* gibi sûre ve ayetleri okuyabilirler.

SIRA SİZDE

3

Farz, sünnet ve adabına uygun bir gusül nasıl alınır?

Teyemmüm

Teyemmüm sözlükte, bir işe yönelmek, bir şeyi kastetmek gibi anlamlara gelir. Fıkıh terimi olarak ise, büyük ve küçük hükmi kirliliği (hades) gidermek maksadıyla, temiz toprak veya toprak cinsi sayılan bir maddeyle elleri sürüp yüzü ve iki kolu meshetmektir.

Abdest ve guslün normal su ile yapılan ve maddi temizlenme özelliği de taşıyan hükmi bir temizlik olduğunu görmüştük. Teyemmüm ise, istisnâf hallerde başvuru, abdest ve gusül yerine geçen sembolik, manevi ve hükmi bir temizlik işlemidir. İslâm'ın bu şekilde bir temizlik şeklini öngörmüş olmasının değişik sebep ve hikmetleri vardır. Suyun bulunmadığı veya bulunduğu halde sağlık, su kıtlığı gibi sebeplerle kullanılamaması durumunda başvuru, aslında namaz başta olmak üzere ibadetlerin ifasına verilen önemi göstermektedir. Aynı zamanda bu,

mükelleflere getirilen bir kolaylık ve ibadetini yapması için tanınan bir imkândır. Bir başka açıdan teyemmüm ibadet için temizliğin ve kendini temiz hissetmenin ne kadar önemli olduğuna da işaret etmektedir.

Teyemmümün hem kolaylık hem de imkân olduğunu ve mahiyetini şu ayetten anlamaktayız: “Eğer hasta olur veya yolculukta bulunursanız yahut tuvaletinizi yaparsanız yahut kadınlarla temasta bulunur da su bulamazsanız, temiz toprakla teyemmüm edin. Onunla yüzlerinize ve kollarınıza meshedin. Allah size güçlük çıkarmak istemez; fakat sizi temizlemek ve size olan nimetini tamamlamak istiyor ki şükredesiniz.” (el-Mâide, 5/6. Ayrıca bk. en-Nisâ, 4/43).

Teyemmümün Farzları

Teyemmümün iki farzı vardır: Bunlardan biri *niyet*, diğeri ise elleri iki defa temiz bir toprağa veya taş, kum gibi toprak cinsi maddelere vurup birinci vuruşa yüzü, ikincisinde de kolları meshetmektir.

Teyemmüme Ne Zaman Başvurulur?

Teyemmüm abdest ve gusül yerine geçen bedel ve istisnâ bir hüküm olduğu için ona ancak belli bir mazeretin bulunması halinde başvurulabilir. Bunlara *teyemmümün sebepleri* de denir. Suyun değişik sebeplerle kullanılmasını engelleyen durumlardan ibaret olan bu mazeretleri iki grupta toplayabiliriz:

1. *Abdest veya gusle yetecek miktarda suyun bulunmaması.* Suyun yürüyerek veya vasıtayla kolayca gidilip dönülecek bir mesafeden daha uzakta olması teyemmüm yapmanın sebebidir. Su yolunda bir tehlikenin varlığı, parayla su satın alma imkânının olmayışı veya fiyatının rayiç bedelin çok üstünde olması teyemmüm yapmanın sebepleri arasındadır.
2. *Suyu kullanmayı engelleyen fiilî bir durumun veya suyu kullanmamak için dinen geçerli bir mazeretin bulunması.* Var olan suyu kullanmanın sağlık açısından tehlikeli oluşu, suyu elde etme araç ve gerecinin bulunmayışı, havanın veya suyun aşırı derecede soğuk olması gibi durumlar örnek olarak zikredilebilir. Bu konuda kararı vermek esasen mükellefin kendisine bırakılmıştır. Haklı ve geçerli bir mazeretinin bulunduğuna kanaat getiren mükellef, dinin bu ruhsatından yararlanmalıdır.

Teyemmümü Bozan Durumlar

1. *Abdesti bozan ve guslü gerektiren durumlar teyemmümü de bozar.* Cünüp olan kimse teyemmüm yaptıktan sonra abdesti bozan bir durum meydana gelse, yalnız abdesti bozulmuş olur, cünüplük hali geri gelmez.
2. *Teyemmüme başvurmaya sebep olan mazeretin ortadan kalkması.* Teyemmüm, hastalık, tehlike, şiddetli soğuk gibi bir mazeret sebebiyle yapılmış ve bu mazeret hali ortadan kalkmışsa, teyemmüm bozulmuş olur.
3. *Teyemmümle namaz kılan kimsenin namaz esnasında suyu görmesiyle.* Hanefilere göre, namazı teyemmümle kıldıktan sonra su bulunursa vakit çıkmamış bile olsa kılınan bu namazın iadesi gerekmez. Şâfiîler bu durumda iadeyi gerekli görür.

Kadınların Özel Halleri

İslâm hak ve yükümlülükler bakımından ve özellikle de Allah'ın hükümlerine muhatap olma bakımından kadınıla erkek arasında bir ayırım yapmamıştır. Allah'a yapılacak ibadetler, emir ve yasaklarına karşı gösterilecek itaat ve bunun sonucu elde edilecek mükâfatlar bakımından da kadınıla erkek arasında bir fark yoktur. Ancak kadınların fizyolojik yapılarından kaynaklanan bir takım özel durumları vardır. Bu durumlar, fıkıh ilminde kadınlar için, temizlenme başta olmak üzere, özel hükümler konulmasını gerekli kılmıştır. Fıkıh ve ilmihal dilinde “kadınların özel halleri” denilince, “hayız”, “nifas” ve “istihâza” gibi tamamen kadınlara ait ve onların fizyolojisinden kaynaklanan üç özel durum kastedilir.

1-Hayız

Sözlükte, akmak anlamına gelen *hayız*, fıkıh terimi olarak, ergenlik çağına giren sağlıklı bir kadının rahminden hastalık ve lohusalık dışında belirli aralıklarla ve bir süre kan gelmesidir. Bu durum kadınlarda ergenlikten menopoz dönemine kadar, süresi kadından kadına farklı olsa da, her ay devam eder. Dilimizde bu durumu ifade etmek için “*âdet halî*”, “*aybaşı*”, “*âdet kanaması*” gibi ifadeler kullanılır. Hayız gören kadına “*hâiz*”, hayız görmeyecek yaşa gelip hayızdan kesilenlere de “*âyise*” denir. Kadının iki hayız arasında geçirdiği temizlik dönemine “*tuhr*” denilir. Âdet görmeye başlayan kadın bâliğa (ergen) olduğu için dinî emir ve yasaklarla yükümlü olur. Bu konuda Hz. Peygamber'in hadisleri vardır (Ebû Dâvûd, “*Salât*”, 85; Tirmizî, “*Salât*”, 277; İbn Mâce, “*Tahâret*”, 132).

Hayız halinin İslâm'da sadece bazı ibadetlerin yapılmasına ve kadınıla cinsel ilişkiye girilmesine engel hükmi bir kirlilik olduğunu biliyoruz (Müslim, “*Hayız*”, 16; İbn Mâce, “*Tahâret*”, 12). Bu durum asla kadının maddeten de murdar ve necis olduğu ve ondan uzak durulması, pişirdiğinin yenilmemesi gibi bir sonuca götürmez. Çünkü bu kadının iradesiyle meydana gelen bir durum değildir (Buharî, “*Hayız*”, 1, 7; Müslim, “*Hac*”, 119). Hâlbuki İslâm'ın geldiği sıralarda Cahiliye Arapları hayızlı kadımlarla birlikte durmaz ve beraber yemek yemezlerdi. Yahudilerin adetleri de böyle idi. Hıristiyanlar ise ay haline önem vermez, bu durumdaki kadınlarla cinsel ilişkide bile bulunurlardı.

Hayızlı kadınların durumu hakkında Kur'ân'da şöyle buyurulmuştur: “*Sana kadınların ay halini sorarlar. De ki: O, bir rahatsızlıktır. Bu sebeple ay halinde olan kadınlardan uzak durun. Temizleninceye kadar onlara yaklaşmayın. Temizlendikleri vakit, Allah'ın size emrettiği yerden onlara yaklaşın. Şunu iyi bilin ki, Allah tevbe edenleri de sever, temizlenenleri de sever*” (Bakara, 2/222).

Hayız halinin ilk başlangıç ve bitiş yaşı, bölge, iklim, beslenme ve bünyeye göre değişmektedir. Bununla birlikte fıkıh âlimleri kadınların tecrübelerini ve yaşadıkları bölgelerin genelini dikkate alarak hayızın başlangıç yaşını yaklaşık dokuz, hayızdan kesilme yaşını ise elli-ellibeş olarak belirlemişlerdir. Tıbbî veriler ülkemizde bu hayızın başlangıç yaşının genel olarak 11-13, bitiş yaşının ise 45-55 arasında olduğunu göstermektedir. Bu yaşların dışında kadından gelen kan hayız kanı olmayıp “*istihâza*” kanıdır ve dinî hükmü de farklıdır. Bu kavram aşağıda açıklanacaktır.

Hayızın Süresi

Hanefilere göre hayızın en az süresi üç gün üç gece, en uzun süresi ise on gün on gecedir. Üç günden az, on günden çok gelen kan “istihâza” kanıdır. Şâfiilere göre en az hayız süresi bir gün bir gece, en çoğu onbeş gün ve gecedir. Kadınlar bu süreler arasında kendilerine ait adet sürelerini tecrübeleriyle belirlerler.

2-Nifas (Loğusalık)

Nifas, doğumun arkasından gelen kandır. Bu kanın gelmesiyle kadında bazı ibadetleri yapmaya engel olan hükmi kirlilik (hades) durumu oluşur. Dilimizde bu duruma *loğusalık*, nifas halindeki kadına da *loğusa* denir. Hayızlı kadın gibi loğusa da maddeten temiz sayılır. Dolayısıyla onun da, bedeni, artığı, teri ve pişirdiği temizdir.

Loğusalığın en kısa süresi için bir sınır yoktur. Bir gün bile sürebilir. Bu süreyi belirleyen bir ayet veya hadis olmadığından, loğusalığın var olduğu süre dikkate alınır. Bu süre de kadınlara göre değişebilir. Hanefilere göre en uzun süresi kırk, Şâfiilere göre ise altmış gündür. Azami süreden sonra gelen kan *istihâza* kanı sayılır. Nifasın başlangıcı, el ayak gibi organları belirmiş bir çocuğun dünyaya gelmesiyle başlar. Henüz organları belirmemiş bir düşükten dolayı nifas hükümleri uygulanmaz.

Hayızlı ve Nifaslıya Ait Dinî Hükümler

Hayız ve nifas, bir nevi abdestsizlik ve cünüplük hali, yani hükmi kirlilik (hades) veya mazeret kabul edilir. Bu durumda olan kadınların tabi oldukları dinî hükümler kısaca şöyledir:

- 1. Boy abdestinin (gusül) gerekmesi ve cinsel ilişkinin yasak olması:** Hayız ve nifas durumunda olan kadınların bazı ibadetleri yapmaları ve cinsel ilişkiye girmeleri haramdır. Dolayısıyla bu durumları sona eren kadınların boy abdesti almaları gerekir. Namaz, oruç ve hacda tavaf gibi ibadetleri yapabilmeleri, Kur’ân’ı ele almaları ve Kur’ân okuyabilmeleri ve kocalarının kendileriyle cinsel ilişkiye girebilmesi için böyle bir abdesti almaları farzdır (Buharî, “Hayz”, 19, 24; Müslim, “Hayz”, 62, 63).
- 2. Kadının âdet görmeye ergen sayılması:** Genç kız âdet görmeye başlayınca ergen sayılır ve namaz, oruç, hac, zekât gibi dinî emir ve yasakların muhatabı olur (Ebû Dâvûd, “Salât”, 84).
- 3. Namazdan muaf tutulma ve orucu erteleme:** Âdetli ve loğusa kadının namaz kılması ve oruç tutması câiz değildir. Hayızın bu iki ibadetin ifasına engel bir mazeret sayıldığına fıkıh bilginleri görüş birliği etmişlerdir. Hayız süresince terk edilen namazların kazâ edilmesinin gerekmediği, oruçların ise temizlendikten sonra tutulacağı hususlarında da görüş birliği vardır. Bu konudaki görüş birliğinin delili, Hz. Peygamber’in bilgi ve onayı dâhilinde cereyan eden uygulamalardır (Buharî, “Hayz”, 19, 20; Müslim, “Hayz”, 69; Ebû Dâvûd, “Tahâre”, 104).

Kadınların bu iki halde iken namaz ve oruç dâhil bazı ibadetleri yapmamaları ve bunların hükmü hakkında <http://www.diyana.gov.tr/turkish/dy/Kurul-Detay.aspx?ID=23> adresine başvurabilirsiniz.

Kur'an öğretimi ve öğrenimi ile meşgul olan kadınların hayız ve nifas durumunda Kur'an okuyup okutabileceklerine dair farklı fikhî görüşler bulunup bulunmadığını araştırınız.

3-İstihâza

Fıkıhta “özür kanı” olarak da adlandırılan *istihâza*, terim olarak rahmin içindeki damarlardan hayız ve nifas hali dışında ve bir hastalık veya yapısal bozukluk sebebiyle gelen kana denilir. Buna göre istihâza, kadının âdet ve lohusalık dışındaki kanamalarının genel adıdır. Fıkıh bilginleri, hayız ve nifasın âzami sürelerini belirlemeye çalışırken, hayız ve nifas kanı ile istihâza kanını birbirinden ayırt etmeyi de hedeflemişlerdir. Aynı zamanda onlar bu konuda kadınlara genel ve pratik bir ölçü vermek de istemişlerdir. Bu konuda her bir kadının kendi tecrübe ve kanaati önem taşır. Ancak bir hastalık durumu söz konusu olduğu için, nihâî olarak tıp biliminin tesbitlerinin ölçü alınması gerekir.

İstihâze kanı, dinmeyen burun kanaması, tutulamayan idrar veya bir yarıdan sürekli kan akması gibi bir özür (mazeret) halidir. Bu durumda olan kadının sadece abdesti bozulur. O, gerekli maddi-bedenî temizliği yapar, elbisesine kan bulaşmasına karşı tıbbın önerdiği pamuk vb. şeyleri kullanarak tedbir alır, özürlü kimselere tanınan ruhsat ve muafiyetlerden yararlanır. Yani her bir namaz vakti için ayrı ayrı abdest alıp ibadetlerini edâ eder. Aldığı bu abdestle o vakit içinde farz, vacip, nâfile, edâ ve kazâ cinsinden bütün namazları kılabilir (Buharî, “Hayz”, 8, 25). Şâfiîler'e göre her bir farz namaz için ayrıca abdest almak gerekir.

Kadınların özel halleriyle ilgili geniş bilgi almak için Kemal Yıldız'ın Hanımların Özel Halleri adlı kitabını okuyunuz.

Özet

Temizliğin önemini, amacını ve aşamalarını açıklayabilmek

Temizlik İslâm dininin temel hedeflerindedir. Her bakımdan temiz insan İslâm'ın idealindeki insandır. Bu dinin temizliğe verdiği önemin derecesi, temizliği imandan saymasından hatta onun yarısı kabul etmesinden de anlaşılmalıdır. Temizliğin genel amacı, manevi temizlenme aracı olan ibadete maddeten de temizlenerek hazır hale gelmektir. İslâm'da genel anlamda maddi temizlik ile ibadet amaçlı hükmi temizlik birbirini tamamlar ve ancak birlikte bir anlam ifade eder. Hedeflenen ideal temizliğin üç aşaması vardır. Birinci aşama, beden, elbise ve çevre temizliği şeklinde ifade edilebilecek olan *maddi temizlik*dir. Bu temizlik, ibadetlerin önşartı olarak ve onlara hazırlık olduğu için aynı zamanda ibadet kapsamında değerlendirilmiştir. İkinci aşamada abdest ve gusül gibi esasen ibadet amaçlı temizlik gelmektedir. İbadetlerden alınması gereken haz ve Allah ile iletişim kurabilmek büyük ölçüde bu temizliklere bağlı olduğu için bunlar yerine getirilmeden ibadete başlanılamaz. Üçüncü aşamada kişinin azalarını gıybet, yalan, haram yeme, haset, kibir, hırs ve gösteriş gibi kötü huylardan temizlemesini hedefleyen ahlakî ve manevi temizlik gelir.

Temizlikle ilgili temel ilkeleri değerlendirebilmek

İslâm'da manen temiz olmak esas hedef, maddi temizlik ise bunun vasıtasıdır. Maddi kirlilik yanında dinin "hades" olarak ifade ettiği manevi ve hükmi kirlilik hali de vardır. Abdest, gusül ve teyemmüm gibi temizlik şekilleri esasen bu hükmi kirlilik durumunu ortadan kaldırmak ve insanı ibadete hazırhale getirmek içindir. İslâm temizlik aracı olarak birinci sırada suyu kabul etmiştir. Suyun temiz sayılması, maddi temizlik aracı olarak kullanılması anlamına gelmektedir. Temizleyici olmasından maksat ise, hükmi temizlikte kullanılabilmesi demektir. Suyun çeşitli nedenlerle kullanılması imkânsız olduğunda maddi temizlik için başka yöntemlere başvurulabilmektedir. Hükmi temizlik için ise suya alternatif olarak, tamamen dine özgü, sembolik ve manevi bir temizlik şekli olan teyemmüm devreye girmektedir. İnsanın beden, elbise ve namaz kılacağı yerin her türlü pislikten (necâset) temiz olması ideal olmakla birlikte bu herkes için ve her durumda mümkün olmamaktadır. Bunun için dinen pis sayılan maddelerin ibadetin sıhhatine engel olmayacak alt sınırları vardır.

Maddi, manevi ve hükmi temizlik çeşitlerini tanımlayabilmek

Maddi temizlik, kişinin öncelikle beden, elbise, namaz kılacağı yerin, çevresinin ve her şeyinin dinin pis kabul ettiği maddelerden arındırılmasıdır. *Manevi temizlik*, kalbin kötülük, kin, haksızlık, çekememezlik, düşmanlık gibi dinin hedefi olan güzel ahlaka aykırı davranış ve düşüncelerden temizlenmesi ve erdemlerle süslenmesi demektir. *Hükmi temizlik*, maddi kirliliğin ötesinde, dinin kirlilik hali olarak kabul ettiği abdestsizlik ve cünüplük durumlarından yine dinin öngördüğü biçimde temizlenmektir.

Fıkıh kitaplarında yer alan temizlik ölçü ve yöntemlerini günümüz teknolojik imkânları ışığında değerlendirebilmek

Fıkıh kitaplarında suyun temiz ve temizleyici özellik taşıyabilmesi için öngörülen ölçü ve yöntemleri bütünüyle günümüzün şartlarına uygulamak uygun olmaz. Zira günümüzde sanayi atıklarıyla kirlenip insan sağlığını tehdit eden mikropları, kanalizasyonların bulunduğu, özellikle sanayi bölgelerindeki yeraltı ve yer üstü sularını göz önünde bulundurmak sağlık ve din bakımından zorunludur. Suyun temiz ve insan sağlığına zararlı olmadığını tespiti için insanların şahsi tecrübeleri yanında, teknik araç ve gereçlerden, arıtma ve tahlil imkânlarından mutlaka yararlanmak gerekir. Ayrıca konuyla ilgili uzman kişilerin sağlık ve hijyen bakımından yaptıkları açıklamaları, öneri ve uyarıları dikkate almak daha doğru olmasının yanında dinin temizlik hedefleriyle de daha çok örtüşmektedir.

Abdest, gusül ve teyemmüm arasındaki farkları ayırt edebilmek

Abdest, gusül ve teyemmüm, dinin hükmi kirlilik olarak kabul ettiği hades durumundan temizlenmenin aracı olmaları bakımından ortaklıklar. Aralarındaki temel fark, icra ediliş şekillerinden kaynaklanmaktadır. Abdest, hades durumundan temiz olmak için belirli organların su ile yıkanması ve ıslak elle meshedilmesinden ibarettir. Gusül, aynı amaç için, ağız ve burun

dâhil bütün bedenın yıkanmasıdır. Teyemmüm, abdest veya gusül yerine geçerli olmak üzere, hükmen temiz olmak niyetiyle iki eli temiz toprak veya toprak cinsi bir şeye iki defa vurup birinci de yüzü, ikincide ise kolları meshetmek şeklinde yapılan manevi temizliktir. Teyemmüm, suyun bulunmaması veya kıt olması yahut bulunduğu halde hastalık, korku, gibi değişik sebeplerle kullanılmaması sebebiyle yapılır.

Kadınların özel hallerinde tabi oldukları dinî hükümleri açıklayabilmek

Hayız ve nifas gibi hükmi kirlilik durumunda olan yükümlülere dinen getirilen bazı kısıtlamalar vardır. Bu durumda bulunan, hayızlı ve nifaslı kimseler namaz kılamazlar, oruç tutamazlar, fıkıh bilginlerinin çoğuna göre Kur'ân'ı tutamaz ve Kur'ân okuyamazlar, Kâbe'yi tavaf edemezler, cinsel ilişkiye giremezler.

Hayız, nifas ve istihâza kavramlarını ayırt edebilmek

Hayız, hanımlarda genellikle ayda bir üreme organından (rahimden) gelen ve belirli bir süre devam eden kanamalardır. Dilimizde *lohusalık* da denilen *nifas*, organları belirgin hale gelmiş olan bir bebeğin parçalanmış bir şekilde de olsa, vücudunun çoğunluğunun çıkması ile akmaya başlayan kan sebebiyle annede oluşan hükmi kirlilik halidir. *İstihâza*, hanımlarda âdet ve lohusalık dışında bir hastalık sebebiyle üreme organından gelen kana denir. Bu kanın geldiği kadın hayız ve nifas durumundaki kadından farklı olarak cünüp hükmünde olmayıp özür sahibi kabul edilir.

Kendimizi Sınayalım

1. Aşağıdakilerden hangisi bir temizlik şekli değildir?

- İstibrâ
- İstincâ
- Abdest
- Gusül
- Nifas

2. Aşağıdaki kelimelerden hangisi hükmi kirliliği ifade etmektedir?

- Hades
- Tahâret
- Nezâfet
- Teyemmüm
- Necâset

3. Aşağıdakilerden hangisi abdesti bozan durumlardan biridir?
- Ağız dolusu kusmak
 - Namaz dışında kahkaha ile gülmek
 - Hastalığa bağlı olmadan ağlamak
 - Yaradan kan akmadan et parçası düşürmek
 - Ayakta uyuklamak
4. Aşağıdaki şıklardan hangisinde yolculara ait mesh müddeti doğru olarak verilmiştir?
- Bir gün (12 saat)
 - Bir gün, bir gece (24 saat)
 - İki gün, iki gece (36 saat)
 - İki gün, iki gece (48 saat)
 - Üç gün, üç gece (72 saat)
5. Aşağıdaki şıkların hangisinde guslün farzları tam olarak verilmiştir?
- Ağız yıkamak, buruna su çekmek, bütün vücudu yıkamak
 - Ağız yıkamak, buruna su çekmek, vücudu ovalamak
 - Buruna su çekmek, yıkanmaya sağdan başlamak, besmele çekmek
 - Niyet etmek, azaları peşpeşe yıkamak, besmele çekmek
 - Ağız yıkamak, besmele çekmek, buruna su çekmek

Kendimizi Sınayalım Yanıt Anahtarı

- e** Yanıtınız doğru değilse “Temizlik kavramı” başlığı altındaki bilgileri yeniden okuyunuz
- a** Yanıtınız doğru değilse “manevi-hükmi pislik” başlığı altındaki bilgileri yeniden okuyunuz
- a** Yanıtınız doğru değilse “abdesti bozan durumlar” konusunu yeniden okuyunuz.
- e** Yanıtınız doğru değilse “mestler üzerine mesh” konusunu yeniden okuyunuz.
- a** Yanıtınız doğru değilse “gusül” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Kimyasal yapısını deęiřtirme (istihâle) yoluyla temizleme: Dinen pis (necis) sayılan bazı maddeler kimyasal deęiřime uğradığında temiz hale gelebilir. Mesela, alkollü bir içki kendiliğinden veya bir başka madde ile tepkimeye girip sirkeye dönüşse temiz hale gelir. Yine bunun gibi, geyik kanı miske dönüşse veya necis olan bir yağdan sabun yapılırsa artık bunlar temiz kabul edilir.

Tabaklama hayvan derisinin belirli kimyasal işlemlerden geçirilerek temizlenmesi demektir. Domuz derisi hariç, bütün hayvanların derisi bu işlemten geçirilince dinen temiz sayılır.

Boğazlama, eti helal olan hayvanın dinî usûllere uygun olarak kesilmesidir. Eti yenen hayvanlar bu şekilde kesilince derileri gibi etleri de temiz ve helal olur. Eti yenmeyen hayvanların belirtilen usûlle boğazlanması derilerinin temiz olmasını sağlar.

Sıra Sizde 2

Dinimiz tuvalet adabına dair bir takım tavsiyelerde bulunmuş mükellef Müslümanlar açısından bunları mendup kabul etmiştir. Bunlardan bazıları şöyledir:

Tuvalete, üzerinde Allah'ın veya Hz. Muhammed'in adı yazılı bulunan bir şeyle girilmemelidir. Girmeden önce Hz. Peygamber'in okuduğu şu dua okunmalıdır: *“Allah'ım! Pislikten ve pis şeylerden sana sığınırım”*. Sol ayakla girip sağ ayakla çıkılmalı ve çıktıktan sonra şöyle dua edilmelidir: *“Mağfiretini dilerim. Benden eziyetleri kaldıran ve bana afiyet veren Allah'a hamdolsun”*.

Tuvalette Kur'ân okunmaz, konuşulmaz, selam veren olsa alınmaz. Açık veya kapalı mekânlarda abdest bozarken ön veya arka taraf kıbleye çevrilmez. Çünkü bu, tahrimen mekruhtur. Haşeratın yaşadığı deliklere, hayvan yuvalarına, yol, gölgelik ve ağaç altı gibi insanların geçtiği veya dinlenmek için oturduğu yerlere abdest bozulmaz. Durgun veya akarsuya abdest bozmamalı ve imkân dâhilinde ayakta idrar yapmaktan sakınılmalıdır (Ebû Dâvûd, “Tahâret”, 1-10).

Sıra Sizde 3

Farz, sünnet ve adabına uygun bir boy abdesti şöyle alınır: Boy abdesti (gusül) almak isteyen kişi, önce eüzü-besmele çeker ve “Niyet ettim Allah rızası için gusül yapmaya” diyerek niyet eder. Ellerini bileklerine kadar üç defa yıkar. Sonra avret mahallini yıkar ve bedeninde kurumuş bir pislik veya suyun deriye temasını engelleyecek bir şey varsa onu da yıkar, sonra namaz abdesti gibi abdest alır, ancak oruçlu değilse, ağzı bol su ile üç defa yıkar ve onu her defasında çalkalar, sonra üç defa burnuna su çeker, sol eliyle sümkürür ve abdestini tamamlar. Eğer bastığı yerde su toplanırsa, ayaklarını boy abdestini bitirdikten sonra bulunduğu yerden ayrılırken yıkar. Sonra üç defa başına su döker, ayrıca üç defa sağ, sonra üç defa sol omzuna su döker,

su döktüğü yerleri ovuşturarak suyun vücuda iyice temasını sağlar. Göz pınarlarını, göbek çukurunu, küpe deliklerini ovalayarak yıkar, saç ve sakal diplerine suyun ulaşmasını sağlar. Vücutta kuru bir yer kalmadığı kanaati meydana gelinceye kadar bedenini yıkar. Yıkandıktan sonra abdesti bozacak bir durum meydana gelirse bu sadece abdesti bozar, tekrar gusletmeyi gerektirmez.

Sıra Sizde 4

Hayızlı kadın, cünüp kimse gibi kabul edildiğinden, Kur'ân okuması, Mushafı eline alması ve mescitte kalması, fakihlerin çoğunluğuna göre câiz değildir. Ancak ihtiyaç halinde mescide girebilirler, dua ve zikir niyetiyle dua ayetlerini, Fatiha, İhlâs gibi sûreleri besmeleyi, kelime-i tevhid ve şehâdeti okuyabilirler. Mâlikî fakihleri ise, bazı sahabe ve tabiîn âlimlerinden rivayet edilen görüşlerin desteğiyle, hayızlı kadının Kur'ân okuyabileceği görüşündedirler. Mâlikîler ve bir grup İslâm bilgini, cünüplük halinin iradî, hayızın ise irade dışı oluşundan hareketle hayızlı kadın lehine bir ayırım yapmayı gerekli görmüşlerdir. Özellikle Mâlikîler kadınların Kur'ân öğretimi ve öğrenimi için böyle bir ruhsata ihtiyacı bulunduğu noktasından hareket etmişlerdir.

Şuna dikkat etmek gerekir ki, hayızlı kadının ibadet edememesi ve Kur'ân okuyamaması dinin kendisine tanıdığı bir muafiyettir. Dolayısıyla bu ibadetleri yapamadığı için dinî bir sıkıntı ve eksiklik duyması gerekmez. Çünkü ibadetlerde sayı ve süreden çok niyet ve ruhî yoğunluk önemlidir. Ancak Kur'ân öğretimi ve öğrenimi ile meşgul olan kadınlar ile mazeret beyan etmesinin kendisini zor durumda bırakacağı bir ortamda bulunan kadınlar bu ruhsattan yararlanarak hayızlı oldukları halde Mushafı ellerine alıp, Kur'ân okuyup dinleyebilirler.

Yararlanılan Kaynaklar

- Atar F. Çelebi İ. Erdoğan M. Yaran R. (2009). **İslâm İlmihali**, İstanbul.
- Bardakoğlu A. (1999). "Temizlik", **İlmihal I: İman ve İbadetler**, İstanbul.
- Bilmen, Ö. N. (1996). **Büyük İslâm İlmihali**, İstanbul.
- Döndüren, H. (2005). **Delilleriyle İslâm İlmihali**, İstanbul.
- İbn Kudâme. (1997). **el-Muğnî**, Kahire.
- İslâm'a Giriş**. (2008). Diyanet İşleri Başkanlığı, Ankara.
- Mergînânî. (1984). **el-Hidâye**, İstanbul.
- Türkiye Diyanet Vakfı İslâm Ansiklopedisi**. İstanbul.
- Yıldız, K. (2007), **Hanımların Özel Halleri**, İstanbul.
- Zühayli, V. (1994). **İslâm Fıkıh Ansiklopedisi**, İstanbul.

3

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Namazın manasını ve çeşitlerini açıklayabilecek,
- Namazın farzlarını, vaciplerini, sünnetlerini ve âdâbını ayırt edebilecek,
- Namazın mekruhlarına, namazı bozan durumlara, namazı bozma hallerine ve namaz kılmanın mekruh olduğu vakitlere vakıf olacak,
- Kur'ân-ı Kerim'i hatasız okuyabilmenin dinimiz açısından çok önemini açıklayabilecek,
- Ezan ve kâmetin önemini ve aralarındaki farkı açıklayabilecek,
- Namazın ferden ve cemaatle nasıl kılındığını açıklayabileceksiniz.

Anahtar Kavramlar

- Namaz
- Rek'at
- Kıyam
- Kıraat
- Rükû
- Sücûd

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Kur'ân-ı Kerim'de geçen namaz ile ilgili ayetlerin meâlini okuyunuz.
- Diyanet İşleri Başkanlığı yayınlarından Tecrîd-i Sarîh isimli hadis kitabından namaz ile ilgili bölümü okuyunuz.
- Türkiye Diyanet Vakfı İslâm Ansiklopedisi'ndeki "Namaz" maddesini (XXXII, 350-357) inceleyiniz.
- Ulaştığınız herhangi bir ilmihal kitabının "Namaz" bölümünü okuyunuz.

Namaz: Genel Esaslar

GİRİŞ

Bu ünitemizde namaz kavramı ve ilgili temel hükümler incelenecektir. Namaz denince ilk akla gelen sabah, öğle, ikindi, akşam ve yatsı vakitlerinde kılınan farz namazlardır. Bu namazlardan başka cuma, cenaze, vitir ve bayram namazları ile sünnet ve nâfile namazlar da vardır. Namaz, Allah'a imandan sonra farzların en büyüğü, imanın dışı yansıyan en büyük göstergesi, İslâm'ın beş şartından biri, dinin direği, kalbin nuru ve müminin mi'râcıdır. Namaz, mümini Allah'ın manevi huzuruna yükselten, ruhen arındırıp yücelten, bir taraftan şükretmeye bir taraftan da sabra alıştıran ve kulluk bilincine eriştiren bedenî bir ibadettir.

Namazın meşruiyeti Kur'ân-ı Kerim, Sünnet ve icma ile sabit olmuştur. Kur'ân-ı Kerim'de yüzden fazla ayette namazdan bahsedilmiş, Hz. Peygamber (s.a.) de devamlı olarak namaz kılmış, imam olarak cemaate namaz kıldırılmış ve ayrıca sözlü olarak da Yüce Allah'ın mümin kullarından farz, vacip, sünnet veya nâfile olarak edâ etmelerini istediği namazların nelerden ibaret bulunduğunu açıklamıştır. İslâm bilginleri de Resûl-i Ekrem'den bu güne kadar, herhangi bir tereddüde düşmeksizin namazın meşruiyeti hususunda icma ve ittifak edegelmişlerdir. Namaz, İslâm'dan önceki ilâhî dinlerde de emredilmiştir. Kur'ân-ı Kerim'in birçok ayetinde önceki peygamberlerden söz edilirken, onlara da namazın emredildiği belirtilir ve bazı peygamberlerin namazın öneminden bahseden ifadelerine atıfta bulunulur. Hz. İbrahim'in bu hususla ilgili olarak Kur'ân'da yer alan duası şöyledir: *"Rabbim! Beni ve soyumdan geleceklere namazını kılanlardan eyle. Rabbimiz! Duamı kabul buyur"* (İbrahim 14/40). Yine Kur'ân'da Hz. Lokman'ın oğluna verdiği öğütlere değinilirken onun şöyle dediği nakledilir: *"Yavrucağızım! Namaz kıl, iyiliği emret, kötülükten vazgeçirmeye çalış ve başına gelene sabret! Doğrusu bunlar azim, sebat ve kararlılıkla yapılması gereken işlerdir"* (Lokman 31/17). İslâmiyet'te bugün bilinen şekliyle beş vakit namaz hicretten bir buçuk yıl önce *mi'râc gecesinde* farz kılınmıştır.

Kur'ân-ı Kerim'in birçok ayetinde bütün yaratılmışların kendi lisanlarıyla ibadet ettikleri beyan edilmiş ve Yüce Allah'ın insana sonsuz lütuf ve ikramlarda bulunduğu, onu en güzel bir biçimde yarattığı belirtilmiştir (el-İsrâ 17/70; et-Tîn 95/4). Bu yüzden de insandan Rabbine karşı şükürünü en mükemmel şekilde edâ edebileceği bir ibadet şekli olan namaz istenmiştir. Çünkü namazın bünyesinde, bütün varlıkların ibadet şekilleri toplanmıştır. Kur'ân-ı Kerim'de imandan sonra en faziletli ibadetin namaz olduğu belirtilmiş (bk. el-Bakara 2/3), Peygamberimiz de bir hadislerinde İslâm'ın;

kelime-i şehâdet, namaz, zekât, oruç ve hac olmak üzere beş temel üzerine kurulduğunu, bir diğer hadislerinde de en faziletli ibadetin namaz ibadeti olduğunu beyan etmiştir. Zira namaz kişinin bedeni, dili ve kalbiyle kısaca bütün varlığıyla Allah'a yönelme halini ifade eder. Bu özelliğinden dolayı namaz en mükemmel zikir (etemmü'z-zikir) ve diğer bütün ibadetlerin özü sayılmıştır. Belli davranışlarla Allah'a kulluk etmenin ifadesi olan namazın dış görünüşü itibariyle bir takım şekillerden ibaret olmakla birlikte gerçek mahiyeti Cenâb-ı Hakk'a yalvarmak, yakarmak, O'nunla konuşmak ve O'na yaklaşımdır. Peygamberimiz bir hadislerinde *“Namaz müminin mi'râcıdır”* buyurmuş ve müminin namaz kılarak Allah'ın huzuruna kabul edildiğini belirtmiştir. Yine o bir hadislerinde *“Namaz dinin direğidir”* buyurmuş, namazın en önemli bir rüknü olan secdeyi ise kulun Allah'a en yakın durumu olarak nitelendirmiştir.

Namazın meşru kılınmasının pek çok hikmeti vardır. Bunların en başta geleni, Allah'ın verdiği nimetlere şükretmektir. Her vaktin namazı, o vakite ulaşmanın yani o vakitte hayatta bulunmanın ve ona bağlı olarak Cenâb-ı Hakkın verdiği diğer nimetlerin şükrüdür. İnsan, namaz vasıtasıyla, kendisine çeşit çeşit nimetleri veren Rabbine şükür borcunu ödemeye, yaratanının lütuf ve ikramlarını güzel bir dille söyleyerek kulluk görevini yerine getirmeye çalışmış olur. Günde beş defa namaz kılarak özellikle “hayat nimeti”ne şükredip bunu alışkanlık haline getiren bir müminin, kendisine verilen her bir nimete, o nimete uygun bir tarz ve şekilde şükürde bulunacağı da rahatlıkla söylenebilir. Namazın meşru kılınmasının diğer önemli bir hikmeti de, onun müminin bilerek veya bilmeyerek işlediği hata ve günahlarına keffâret olmasıdır. Kur'ân-ı Kerim'de, her namazın, bir önceki namazdan itibaren işlenecek günahlara keffâret olduğu şöyle açıklanmaktadır: *“Gündüzün iki tarafında, gecenin de ilk saatlerinde namaz kıl. Çünkü iyilikler kötülükleri yok eder”* (Hûd 11/114). Kötülükleri gideren iyiliklerden biri de beş vakit namazdır. Resûlullah (s.a.) buyurmuştur ki: *“Ne dersiniz, sizden birisinin kapısının önünde bir ırmak bulursa da, her gün beş defa onda yıkansa, kendisinde kir namına bir şey kalır mı? Sahâbiler: “Hayır” dediler. Bunun üzerine Resûlullah (s.a.) buyurdu ki: İşte beş vakit namaz da bunun gibidir ki, Allah o sayede bütün hataları (günahları) giderir”* (Buhârî, “Mevâkîf”,6). Bu hadiste büyük günah küçük günah ayırımı yapılmamakla birlikte, bir başka hadiste (Müslim, “Tahâret”, 6) büyük günahlardan kaçınıldığı takdirde beş vakit namazın küçük günahlara keffâret olacağı bildirilmiştir. Ancak günde beş vakit kıldığı namazlarla, bir gün içindeki hata ve günahlarından temizlenme imkânını bulmuş ve bunun şuuruna ermiş Müslümanın, büyük günah işlememe konusunda da oldukça ileri derecede bir irade eğitimi aldığı rahatlıkla söylenebilir.

Namazın maddi ve manevi pek çok faydası vardır. Hakkı verilerek ve ihlâs ile kılınan bir namaz, ruhu yücelten, insanı kötülüklerden alıkoyan, kalbi nurlandıran, mümini Allah'a yaklaştıran, insanı hayra, tevazuya, düzen ve intizama sevk eden güzel bir ibadettir. Ayrıca, başışılama, fedakârlık, karşılıklı lütufkârlık gibi faziletlere erebilmek için gerekli bulunan manevi eğitimin en önemli aracıdır. Namazı göz aydınlığı olarak nitelendiren Resûlullah'ın üzüntü ve keder zamanlarında huzur ve sükûna kavuşmak için; *“Ey Bilal! Kalk, ezan oku da namaz kılalım ve huzura kavuşalım”* dediği nakledilir (Nesâî, “Mevâkîf”, 46). *“Şüphesiz ki namaz, hayâsızlıktan ve kötülüğün alıkoyar”* (el-Ankebût 29/45) ayetinde belirtildiği gibi namaz, her gün belirli aralıklarla namaza duran mümini her çeşit kötülük ve çirkinlikten alıkoyar ve onu dünyanın hırs ve gösterişlerinden de korumuş olur. Bunlar namazın manevi yönüdür. Maddi bakımdan da namazın fert ve toplum

açısından pek çok faydaları vardır. İnsanın temizliğine, beden ve ruh sağlığına, intizamlı ve programlı hareketlerine sebep olur; namaz kılan kişi, faydalı şeyleri düşünür ve onları yapar, düzenli bir hayat sürer, işlerinde başarılı olur; namaz sayesinde kişi, güzel ahlâk sahibi ve vakarlı olacağı için herkesin sevgi, saygı ve takdirini kazanır, toplumda itibarlı bir kişi olur. Cemaatle kılınan namazın da ırk, renk, dil, sosyal sınıf ve ülke ayrımı gözetmeksizin müminleri aynı safta toplaması ve ortak şuurunu oluşturması, sosyal dayanışmayı gerçekleştirmesi açısından güçlü bir rol üstlendiği şüphesizdir. Namazın teşri kılınmasındaki hikmetler, sağladığı maddi ve manevi faydalar her türlü düşüncenin üstündedir. Ancak bir Müslüman namazını yalnız Allah rızasını kazanmak, Rabbine şükretmek ve O'nu yüceltmek için kılar. Namazın hiçbir faydasının bulunmadığını düşünse bile, onu yine de Allah emrettiği için kılar ve namaz için ayrılan dakikaların hayatının en mutlu zamanı olduğunu kabul eder. Öte yandan mümin kişi namaz kılmakla dünyadaki borcunu ödemiş olur; ihlâs ile yani içtenlikle kıldığı namazdan dolayı da sevap kazanarak âhirette Cennet'e girer. Yine mümin bir kişi mazeretsiz olarak namazı terk etmenin büyük bir günah olduğunu (bk. en-Nisâ 4/142; Meryem 19/59-60; el-Müddessir 74/40-43; el-Mâûn 107/4,5), kıyamet gününde ilk önce namazlardan sorguya çekileceğini (Buhârî, "Salât", 188) bilir. Bu sebeple namazını hiçbir vakit terk etmeyip belirlenen vakitlerinde kılar.

www.diyane.gov.tr adresinden namaz konusu ile ilgili daha çok bilgiye ulaşabilirsiniz.

NAMAZ KAVRAMI VE ÇEŞİTLERİ

Namazın Tanımı ve Mahiyeti

Namaz, Farsça bir kelime olup Arapça karşılığı "salât"tır. Salât, sözlükte dua etmek, yalvarmak, rahmet etmek gibi anlamlara gelir. Dinî bir terim olarak salât (namaz) "tekbir" ile başlayıp "selam" ile tamamlanan belirli hareket ve sözlerden oluşan ibadeti ifade eder. Namaz kılan kişiye "musallî" denir. Öte yandan dinî literatürde "salât" kelimesi özellikle Peygamberimiz için hayır duada bulunma ve ona saygı ve bağlılığı göstermek amacıyla söylenen söz anlamında da kullanılır.

Namaza başlamadan önce yerine getirilmesi gereken şartlar vardır ki, bunlar hadesten tahâret, necâsetten tahâret, setr-i avret, istikbâl-i kible, vakit ve niyetten ibarettir. Tanımda geçen "belirli hareket ve sözler" kaydından maksat, namazın rükünleri olan kıyam, kıraat, rükû, sücûd ve ku'ûddur. Kıyam kibleye karşı el bağlayıp ayakta durmak; kıraat Kur'ân'dan Fâtiha sûresini ve buna ilâve olarak bir sûre veya birkaç ayet okumak; rükû, ayakta iken eğilip üç kere sübhâne rabbiye'l-azîm demek; sücûd, oturup yere kapanmak ve üç kere sübhâne rabbiye'l-a'lâ demektir. Bu dört fiilin toplamına rek'at denir. Bir rek'atta bir rükû ve iki secde vardır. Namazlar rek'atlardan meydana gelir. Ku'ûd oturup tahiyat okumaktır ki bu namazın sonunda, bir de her iki rek'atın sonunda olur. Bu rükünlerden biri olmaksızın namaz olmaz. Ancak cenâze namazının rükünleri iki olup dört tekbir ile kıyamdır. Namaz kılan kişi Hakkın huzurunda olduğu için huşû içerisinde durup önünden başka tarafa bakamaz, kimseyle konuşamaz, kimse de onunla konuşamaz ve ötünden geçemez. Namaza "Allahu ekber" diyerek başlar ve her bir rükünden diğerine geçerken bu tekbiri tekrarlar, en sonunda "es-

selâmu aleyküm ve rahmetullah” diyerek iki tarafına selam vererek namazına son verir. Namaz, kerâhet vakitleri dışında her zaman kılınabilir. Namaz bedenî bir ibadet olduğu için bir başkasının yerine kılınamaz.

Namaz Çeşitleri ve Rek‘atları

Hanefî fıkıh bilginlerine göre, namazlar, şer‘î hükmü açısından farz, vacip, sünnet ve nâfile olmak üzere dört çeşittir.

Farz Namazlar

Farz namazlar farz-ı ayın ve farz-ı kifâî olmak üzere iki kısma ayrılır. Günlük beş vakit namaz ile haftalık cuma namazı farz-ı ayındır. Günlük beş vakit namaz, yükümlülük çağındaki her bir Müslümana ayrı ayrı farzdır. Günlük farz namazlar, sabah iki, öğle dört, ikindi dört, akşam üç ve yatsı dört olmak üzere bir günde toplam on yedi rekâttır. Farz-ı ayın olan haftalık cuma namazı, cuma günü öğle vaktinde öğle namazı yerine iki rekât olarak kılınır. Kendisine cuma namazı farz olmayan kişiler (mesela hanımlar) de gönüllü olarak bu namazı kılınca ayrıca öğle namazı kılmazlar. Defin edilmeden önce ölü için kılınan cenaze namazı ise farz-ı kifâyedir. Bu namaz bir kısım Müslüman tarafından kılınca, diğer Müslümanlardan sorumluluk kalkar. Rükû ve secdesi olmayan bir namaz olduğu için bu namazın rek‘atı yoktur.

Vacip Namazlar

Yatsı namazından sonra kılınan üç rekât vitir namazı ile ramazan ve kurban bayramlarında ikişer rek‘at kılınan bayram namazları vacip namazlardır. Bu namazlar, Şâfiî, Hanbelî ve Mâlikî mezheplerinde sünnet namazlar arasında yer almakla birlikte, bu mezheplerde bayram namazlarının farz-ı kifâî olduğu görüşü de vardır. Bir kimsenin kendi iradesiyle kılmayı adadığı nezir namazları da vacip hükmündedir. Bu namazlar en az iki rek‘at olur. İki rek‘at olan tavaf namazı da vaciptir.

Sünnet Namazlar

Bunlar, farz namazlardan önce veya sonra Hz. Peygamber’in sünnetine uyularak kılınan namazlardır. Bunlara *revâtib* adı da veriler. Bunlardan bir kısmı sünnet-i müekkeke, bir kısmı da sünnet-i gayr-i müekkeke olarak isimlendirilir. Gayri müekkeke sünnetlere *müstehab* ve *mendub* da denir. Sabah namazının farzından önce iki, öğle namazının farzından önce dört farzından sonra iki, ikindinin farzından önce dört, akşam namazının farzından sonra iki, yatsı namazının farzından önce dört farzından sonra iki rekât sünnet kılınır. Ramazan ayında yatsı namazından sonra yirmi rek‘at kılınan terâvih namazı da sünnet-i müekkeke türünden bir namazdır. Cuma namazının farzından önce kılınan dört rek‘at ilk sünneti, farzının hemen akabinde kılınan dört rek‘at son sünneti vardır.

Nâfile Namazlar

Nâfile kelimesinin biri dar, diğeri geniş olmak üzere iki anlamı vardır. Nâfile kelimesi geniş anlamıyla farz ve vacip namazların dışında kalan bütün namazları ifade eder. Sünnet namazlar da bu kapsamda sayılır. Nâfile

kelimesi dâr anlamıyla ise farz, vacip ve sünnet namazların dışında kalan namazları ifade eder. Bunlara *reğâib, müstehab, mendub* ve *tatavvu'* namazları da denir. Bu namazlara tahiyetü'l-mescid, tesbih, istihâre gibi nâfile namazlar örnek olarak verilebilir. Bunlar, Hz. Peygamber'in uygulamalarına dayanılarak belirli zamanlarda veya bazı vesilelerle Allah'a yaklaşmak ve sevap kazanmak amacıyla kılınan namazlardır. Nâfile namazlar en az ikişer rekât kılınır. Bir hadiste, kulun ilk önce farz namazlardan sorguya çekileceği ve farzların eksik olması halinde bunların sünnet ve nâfile namazlarla tamamlanacağı belirtilmiştir (Buhârî, "Salât," 188). Mümin, farz, sünnet, nâfile ayırımı yapmaksızın bütün bu ibadetleri yerine getirmeli ve böylece âhirete hazırlık yapmalıdır.

SIRA SİZDE

Nâfile ibadet deyimi namazdan başka ibadetler için de kullanılabilir mi? (Bu konuda Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin "Nâfile" maddesini okuyunuz).

Namaz Yükümlülüğü

Bir kimsenin namaz ibadeti ile yükümlü olması, farz veya vacip bir namazın bir kimsenin zimmetinde sabit olup ondan sorumlu tutulması için o kimsede bazı şartlar aranır. Bu şartlar şunlardır:

Müslüman Olmak

Müslüman olan her erkek ve kadına namaz farzdır. Fıkıh bilginlerinin çoğunluğu, Müslüman olmayanların namazla yükümlü olmadığı kanaatindedir. Yeni Müslüman olmuş bir kimsenin daha önceki namazları kazâ etmekle yükümlü olmadığı hususunda dört mezhep görüş birliği içindedir. "*İnkâr edenlere, inkârcılıklarından vazgeçerlerse, geçmiş günahlarının bağışlanacağını söyle*" (el-Enfâl 8/38) meâlindeki ayet ve "*İslâm, daha öncesini siler*" (Ahmed b. Hanbel, *Müsned*, IV,199,204) anlamındaki hadis bu hükmün açık delilidir.

Bülüğ (Erginlik)

Bülüğ, çocukluk çağının son bulup gençlik çağının başlaması demektir. Erginlik çağına ulaşmamış çocuklar Allah katında namazla yükümlü değildir. Ancak temyiz yeteneği gelişmiş çocuk namaz kılsa bu geçerlidir. Hz. Peygamber'in, çocukların yükümlülük çağına gelmeden önce namaz disiplinini kazanmış olmalarını sağlamayı hedefleyen hadisi (Ebû Dâvûd, "Salât", 26; Müsned, II,180,187) gereğince, çocuk yedi yaşına gelince velisi tarafından yavaş yavaş namaza alıştırılır; on yaşına ulaştığında bunun üzerinde biraz daha fazla durulması, hattâ hafif zorlayıcı ve disiplin sağlayıcı tedbirlere başvurulması gerekir. Pek tabiidir ki, bu hususta söz konusu görev ve yükümlülük, bulüğ çağına ulaşmamış çocuğa değil, velisine yöneliktir. Nitekim "*Ailene namazı emret; kendin de ona sabırla devam et*" (Tâhâ 20/132), "*Ey iman edenler! Kendinizi ve ailenizi cehennem ateşinden koruyun*" (et-Tahrîm 66 /6) meâlindeki ayetler de bu konuda velinin görevli ve yükümlü bulunduğunu açıkça ortaya koymaktadır.

Akl

Dinî yükümlülüklerin söz konusu olabilmesi için, kişinin aklî melekelerinin yerinde olması (temyiz gücüne sahip bulunması) şarttır. Aklî melekeleri yerinde olmayan kişiye mecnun (deli) denir ki, günümüzde bu akıl hastası

terimi ile ifade edilmektedir. Akıl hastalığı sürekli olduğu gibi kısa süreli de olabilir. Kısa süreli baygınlık hali, uyku gibidir; bayılan kişi bu hal geçince kılamadığı namazları kazâ eder. Uzun süreli baygınlık hali ise namaz yönünden kısa süreli akıl hastalığı gibidir. Uyuyan kişiden namaz yükümlülüğü düşmez. “*Bir namazı uyku veya unutma sebebiyle vaktinde kılamayan kimse, onu hatırladığı zaman kılsın*” (Ebû Dâvûd, “Salât”, 11) anlamındaki hadis, uyuyan kişinin uykuda geçen namazlarını ve unutanın unuttuğu namazları kazâ etmesi gerektiğinin açık bir delilidir. Kadınlar hayız ve nifas hallerinde ne edâ ne de kazâ yoluyla namaz kılmakla mükellef değillerdir. Aksine bu dönemlerinde namaz kılmaları haramdır.

SIRA SİZDE

2

Aşırı derecede bedensel özürlü ve ağır hastalar namazla yükümlü müdür?

NAMAZIN FARZLARI

Namazın farzları on ikidir. Bunlardan altısı namaza başlamadan önce, altısı da namazın içinde bulunması gerekir. Namaza başlamadan önce bulunması gereken farzlara *namazın şartları*, namazın içinde bulunması gereken farzlara da *namazın rükünleri* denir. Namazın şartları ve rükünleri sırasıyla açıklanacaktır.

Namazın Şartları

Hadesten Tahâret

Hades, abdestsizlik ve guslü gerektiren durumlar (cünüplük, âdet hali ve loğusalık hali) demektir. Namaz kılacak kişinin, cünüp ise veya âdet yahut loğusalık hali sona ermişse boy abdesti (gusül) almadan, bu durumlardan biri söz konusu değilse abdest almadan namaz kılması geçerli olmaz. Boy abdesti veya abdest alacak su bulamayan veya bulunduğu halde kullanma imkânı olmayan kişi teyemmüm eder.

Necâsetten Tahâret

Namazın geçerli olabilmesi için bedende, elbisede ve namaz kılınacak yerde necis yani dinen pis sayılan ve namazın sıhhatini engelleyecek miktara ulaşan necis maddelerin bulunmaması şarttır. Bir kimse, bilmeyerek namazın sıhhatini engelleyen bir miktara ulaşan necâset bulaşmış bir elbise ile kıldığı namazı elbisesini temizledikten sonra yeniden kılar. Hanefî mezhebinde benimsenen görüşe göre namaz kılınacak yerin temizliği ile ilgili asgari şart, ayakların, ellerin, dizlerin ve alnın konacağı yerlerin temiz olmasıdır. Üzerinde necâset bulunan halı, kilim gibi bir serginin temiz kalan kısmında kılınan namaz geçerlidir. Necâset bulunan bir yerin üzerine, necâsetle irtibatı kesecek ve kokusunu dışarı vermeyecek şekilde temiz bir sergi serilirse veya temiz toprak dökülürse bunun üzerinde namaz kılınabilir.

Setr-i Avret

Setr kelimesi örtmek, avret kelimesi ise örtülmesi gereken yer demektir. Dinî terim olarak, örtülmesi farz olan, başkalarının bakması câiz olmayan uzuvlara *avret mahalli* denir. Hanefî mezhebinde erkeklerin avret yeri sayılan uzuvları, göbük altından dizlerin altına kadar olan kısımdır. Kadınların ise,

yüz ile eller hariç, bütün vücudu avrettir. Namazda ayaklarının avret sayılması konusunda görüş ayrılıkları bulunmakla birlikte tercih edileni avret olmadığı görüşüdür. Giyilen elbisenin vücudun rengini göstermeyecek şekilde olması, yani, tül v.s. gibi şeffaf olmaması gerekir. Ancak, vücudun hatlarını belli eden dar ve bedene yapışık elbise ile kılınan namaz -mekruh olmakla birlikte- geçerlidir.

İstikbâl-i Kible

İstikbâl-i kible kibleye yönelmek demektir. Müslümanların kiblesi Mekke'de Mescid-i Harâm'ın içinde bulunan Kâbe-i Muazzama'dır. Kibleye yönelmek namazın şartlarından biridir. Kibleden başka tarafa bilerek yönelen kişinin namazı ve tilâvet secdesi sahih olmaz. Bir kimse hasta olduğu için veya düşman, yırtıcı hayvan korkusu sebebiyle kible yönüne dönemediği takdirde, gücü yettiği tarafa doğru yönelerek namazını kılar. Uçak, otobüs gibi bir vasıta ile yolculuk yapan kişi, gücü yeterse kibleye dönerek namazını kılar, vasıtanın yönü değiştiği yönünü kibleye çevirerek namazını tamamlar. Gemi içinde namaz kılınacaksa temel ilke kibleye dönmek, gemi döndükçe kibleye dönmeye devam etmektir. Ancak, bindiği nakil aracının hareketlerini izleme imkânına sahip olmayan bir kişi, namaza başlarken kible olarak belirlediği yöne doğru namazını kıлып tamamlar. Müslümanların namaz kılarken, yeryüzünün en eski ve en kutsal mâbedi olan Kâbe'ye yönelmeleri, aralarındaki birliği canlandırmalarının, nizam ve intizamalarını korumalarının, gönüllerini ortak bir ibadetin ilâhî neş'esiyle ve nuruyla aydınlatmalarının bir ifadesidir.

Vakit

Vakit, namazın farz olmasının sebebi ve edâsının da şartıdır. Farz namazlar ile bunların sünnetleri, vitir, terâvih ve bayram namazları için vaktin girmiş olması şarttır. Farz namazlar: sabah, öğle, ikindi, akşam ve yatsı namazlarıdır. Cuma namazı da farz olarak öğle namazı yerine geçer. Belirli bir şarta bağlanmış nezir namazı da, bu şart henüz gerçekleşmeden kılınırsa adak vecibesi yerine gelmez. Vakte bağlı bir namaz, vakit daha girmeden kılınıncaya muteber olmaz, yeniden kılınması gerekir. Bir namaz kendisi için belirlenen vakitten sonra kılınanca “*edâ*” olmayıp “*kazâ*” olur. Hanefiler'e göre cuma, bayram ve sünnet namazları, vakitleri çıkınca artık kazâ edilmez.

Niyet

Namazlarda niyet şarttır. Niyet, kalbin bir şeye karar vermesi, bir işin ve fiilin ne için yapıldığının şuuruna vararak onu bilmesi demektir. Namaz hususunda niyet, sırf Allah rızası için namaz kılmayı istemeyi ve hangi namazı kıldığının bilincine varmayı ifade eder. Amellerin kıymetleri, sevapları niyetlere göredir. İnsanın niyeti hâlis olmalı, ibadetini şuurlu bir halde yapmalı, işlerini Allah'ın rızasını kazanmak maksadıyla gerçekleştirilmelidir.

Niyetin kalp ile yapılması esastır. Bununla birlikte kalp ile yapıp, “şu vaktin farz veya sünnet namazını kılmaya niyet ettim” şeklinde dil ile söylenmesi de iyidir. Dil ile bir şey söylenirse, yine de namaz câiz olur. Kişinin kalbinden geçirdiği ile dilinden söylediği birbirine uymuyorsa, dil ile söylenen geçersizdir. Farz namazlarda, vitir, bayram ve adak gibi vacip

namazlarda, hangi farzın veya vacibin kılındığını belirlemek (sabah namazı, cuma namazı, vitir namazı gibi) şarttır. Kazâ namazı kılarken de hem vaktin hem de günün belirlenmesi (en son kazâyâ kalan sabah namazı gibi) gerekir. Cemaat halinde kılınan namazlarda ayrıca imama uyulduğuna dair niyet edilmesi gerekir. Sadece erkeklerden meydana gelen bir cemaate imam olarak namaz kıldırın kişinin imamete niyet etmesi gerekmez. Ancak, cemaat arasında kadınlar bulunuyorsa, bu takdirde imamın kendisine uyan erkek ve kadınlara imamlık yaptığına dair niyet etmesi şarttır. Sünnet ve nâfile namazlar için belirleme şart değildir, sadece “namaza” niyet edilmesi yeterlidir; fakat belirlemek (terâvîh namazına, sabah namazının sünnetine gibi) daha iyidir.

Namazın Rükünleri

İftitâh Tekbiri

İftitâh (başlangıç) tekbiri namaza başlarken alınan tekbirdir. Bu, kişinin kendi işitebileceği bir sesle “Allahu ekber” demesini ifade eder ki, “Allah en büyüktür” anlamına gelir. Bu tekbire, “tahrîme” de denir. Zira bu tekbirle namaza girilmiş, namazla bağdaşmayacak fiiller haram kılınmış ve dış âlemle ilgi kesilmiş olur.

Kıyam (Ayakta Durmak)

Namazın bir rükünü olarak “kıyam”, iftitâh ve her rek’atta Kur’ân’dan okunması gereken en az miktar boyunca ayakta durmayı ifade eder. Kıyam, namazın bir rükünü olduğu için, ayakta durmaya gücü yeten bir kişinin farz veya vacip bir namazı oturarak kılması geçerli sayılmaz. Ancak hasta veya ayakta namaz kılmaya güç yetiremeyen veya ayağa kalkınca hastalığının artmasından veya uzamasından yahut da şiddetli ağrı duymasından korkan kişi, namazı oturduğu yerde kılar, gücü yeterse rükû ve secdeye varır. Çünkü İslâm’ın genel kurallarına göre, zorluk ve ihtiyaç kolaylığı celbeder ve zaruretlar kendi miktarlarıncı takdir olunur. Hareket halindeki gemi, uçak, otobüs gibi bir vasıtada namaz vaktini kapsayacak kadar bir süre yolculuk yapan kişi, bu araçlarda ayakta namaz kılmayı mümkün olmazsa, oturarak veya oturduğu koltukta namazını kılar, rükû ve secdelerini ima ile yapar. Ancak secde için rükûdan daha fazla eğilir. Sünnet ve nâfile namazları, ayakta kılmak daha faziletli olmakla birlikte, bir özür bulunmasa da oturularak kılınabilir. Çünkü nâfile namazlar kolaylık ve genişlik esasına dayanır.

Kıraat

Kıraat, sözlükte okumak demektir. Fıkıhta ise, namaz kılan kişinin, Kur’ân’ın ayetlerinden bir miktarını kendisinin işitebileceği şekilde okumasını ifade eder. Kıraat namazın bir rükünü olup farzdır. Tek başına kılan kişi, bir miktar Kur’ân ayetini ayakta iken kendi işiteceği şekilde ve fakat harflerini belirterek, imam ise, sesli namazlarda yakınında bulunanların işiteceği bir ses tonuyla okur. Namazda farz olan kıraat miktarına gelince, bu miktar Ebû Hanîfe’ye göre kısa da olsa bir ayettir.

Hanefî mezhebinde imama uyan kimsenin Kur'ân okuması gerekmez; onun hem sesli hem de sessiz namazlarda da susması vaciptir. Diğer üç mezhepte ise kıraat, imam ve yalnız başına kılan için farz olduğu gibi sessiz namazlarda imama uyan için de farzdır. Sesli namazlarda da, Şâfiî mezhebine göre, imama uyan kişinin Fâtihayı okuması farzdır. Mâlikî ve Hanbelî mezheplerinde ise, sesli namazlarda cemaat okumaz, dinler.

İslâm bilginleri, kıraat farzının ancak Kur'ân'ın asıl metniyle yapılması halinde yerine getirilmiş olacağı hususunda görüş birliği içindedirler. Çünkü Kur'ân Arapça olarak inmiştir. Kıraatin tek bir lisanla gerçekleşmesi Müslümanların birlik ve beraberliğinin bir göstergesidir. Tarih boyunca da uygulama böyle olmuştur. Diğer taraftan kıraatin Arapça olarak yapılması, çok zor da değildir. Hattâ, namazın sahih olmasını sağlayacak kıraat miktarı sûre ve ayetleri öğrenip ezberlemek Arapça dilini bilmeyenler için bile bir günlük, hattâ bir iki saatlik bir iştir.

Rükû (Eğilmek)

Rükû, namazın bir rüknü olup farzdır. Kıraat bittikten sonra eğilerek rükûya varılır, baş ile sırt düz tutulur ve eller dizlere kadar varır ve dize dayanılır. Ayakta namaz kılan kimse için sadece başını eğmesi yeterli değildir, sırtını da eğerek baş ve sırt tam bir düz satıh meydana getirmelidir. Bu şekil tam bir rükûdur. Oturduğu halde namaz kılan kimsenin, rükû ederken alını dizlerine paralel olacak derecede sırtını eğmesi yeterlidir. Rükûda bir süre rükû vaziyetinde beklemek ve rükûdan sonra doğrulup bir süre kıyam vaziyetinde beklemek (*kavme*) gerekir. Hanefî mezhebinde bu sürenin en azı “sübhâne'llâhi'l-azîm” diyecek kadar bir zaman dilimidir.

Secde

Secde (yere kapanmak), namazın bir rüknü olup farzdır. Namaz kılan kimse, rükûdan sonra kıyama geçer ve hemen arkasından secdeye varır; alını yere değdiğinde rükû vaziyetinden daha fazla eğilmiş olur. Sadece alını ve burnu yere değecek kadar yüzünü ve ayrıca iki ayağının parmakları, iki eli ve iki dizini yere koyar. Böylece Allah'a tazimde bulunur. Bu secde, her rek'atta birbiri ardınca iki defa yapılır.

Tam ve mükemmel bir secde yedi aza üzerine yapılan secdedir. Peygamberimizden nakledilen bir hadiste, bu azaların yüz (alın ve burun), iki el, iki diz ve iki ayak (iki ayağın parmakları) olduğu belirtilmiştir (Buhârî, “Ezan”, 133-137). Gücü yetmediği için oturarak namazını kılıp, bedelsel özründen dolayı veya vasıta içinde namaz kıldığından dolayı secdeye kapanamayan bir kişinin, secdesi rükûundan daha fazla eğik olmalıdır.

Secde edilecek yerin yüksekliği, taban seviyesinden on iki parmaktan (yaklaşık 23 cm.) daha yüksek olmamalıdır. Cemaat kalabalık olunca veya başka bir mazeret bulununca dizler üzerine de secde edilebilir. Yine kalabalık sebebiyle aynı namazı cemaatle kılanların birbirlerinin sırtına secde etmeleri de câizdir. Atılmış yün, pamuk gibi yumuşak bir şey üzerine secde edildiğinde yüz bunların içinde tamamen kayboluyorsa ve alını ile burun yerin sertliğini hissetmiyorsa secde câiz olmaz. Secdede ve iki secde arasında secde denebilecek kadar bir süre durmak yeterlidir. Hanefî mezhebinde bu sürenin en azı “sübhâne'llâhi'l-azîm” diyecek kadar bir zaman dilimidir.

Fakat rükû ve secde sünnet miktarının en azı üçer kere tesbih (sübhâne'llâhi'l-azîm gibi) okumaktır. Ortası beş, en mükemmel olanı da yedi kere tesbih okumaktır. Namazı tek başına kılan kimse, daha çok tesbihte bulunabilir. Fakat imam olan kimse, cemaatin rızası bulunmadıkça, üçten fazla tesbih okumamalıdır. Çünkü cemaati usandırmak ve namazdan kaçırmak uygun değildir. Rükûda okunacak tesbih: “*Sübhâne rabbiye'l azîm* (Pek büyük olan Rabbim, her türlü eksikliklerden uzaktır) ve secdedeki tesbih de: “*Sübhâne rabbiye'l-a'lâ* (Pek yüce olan Rabbim, bütün eksikliklerden uzaktır) şeklindedir.

Ka'de-i ahîre (Son Oturuş)

Namazların sonunda teşehhüd miktarı oturmak bir rükûn olup farzdır. Buna *ka'de-i ahîre* denir. İki rek'atlı namazlarda ikinci rek'attan sonra, üç rek'atlı namazlarda üçüncü rek'attan sonra, dört rek'atlı namazlarda dördüncü rek'attan sonraki oturular son oturuş yani ka'de-i ahîre sayılır. Ka'de-i ahîrede oturarak beklenmesi farz olan süre Hanefî mezhebine göre teşehhüd miktarıdır. Teşehhüd miktarı ise tahiyât okuyacak kadar bir süredir. Teşehhüdün ya da tahiyâtın metni şöyledir: “*et-Tahiyâtü li'llâhi va's-salavâtü vet'tayyibâtü. es-Selâmü aleyke eyyühe'n-nebiyyü ve rahmetü'llâhi ve berekâtühü. es-Selâmü aleynâ ve alâ ibâdi'llâhi's-sâlihîn. Eşhedü en lâ ilâhe illallah ve eşhedü enne Muhammeden abduhu ve rasûlühü*” (Buhârî, “Ezan”,148,150; Müslim, “Salât”, 16; İbn Mâce, “İkâmetü's-salât”,24). Türkçesi: “*Bütün tâzimler, övgüler, mülkler, kavli, bedenî ve malî ibadetler Allah Teâlâ'ya mahsustur. Ey Peygamber! Sana selam olsun, Allah'ın rahmeti ve bereketi üzerine olsun. (Ey Rabbimiz)! Selam bize ve Allah'ın sâlih kullarına olsun. Şehâdet ederim ki yani kesin olarak bilir ve açıklarım ki, Allah'tan başka hakikî ma'bud yoktur ve şehâdet ederim ki, Muhammed, Allah'ın kulu ve resûlüdür.*”

Namazın esasını oluşturan şartlar ve rükûnler bunlardan ibaret olmakla birlikte Ebû Yusuf, Şâfiî, Mâlik ve Ahmet b. Hanbel'e göre *ta'dîl-i erkân*, Ebû Hanîfe'ye göre ise *namazdan kendi fîli ile çıkmak* namazın farzları arasında yer alır. Ta'dîl-i erkân, rükû ve secde gibi rükûnlerin hakkının verilerek yapılmasını, rükûdan doğrulurken vücut dimdik bir hale gelip en az bir kere; “*Sübhâne'llâhi'l-azîm*” diyecek kadar ayakta durulmasını, ondan sonra secdeye varılmasını ve iki secde arasında “*Sübhâne'llâhi'l-azîm*” diyecek miktar oturulmasını ifade eder.

NAMAZIN VACİPLERİ, SÜNNETLERİ VE ÂDÂBI

Namazın Vacipleri

Namazın farzları gibi bazı vacipleri de vardır. Hanefî fıkıh âlimlerinin vacip olarak kabul ettikleri hususların bir kısmı diğer mezheplere göre farz, bir kısmı da sünnet olarak nitelendirilmiştir. Bu vaciplere riayet ile namazın farzları tamamlanmış, noksanları telâfi edilmiş olur. Hanefîler'e göre vaciplerden birini unutarak terk eden ya da geciktiren kimsenin sehiv secdesi yapması vaciptir. Vaciplerden birinin kasden terk edilmesi halinde ise namazın yeniden kılınması gerekir. Hanefîler'e göre namazın vacipleri şunlardır:

1. Namaza “Allahu ekber” gibi tekbir ifade eden bir cümle ile başlamak. (Şâfiî, Mâlikî ve Hanbelî mezheplerinde farzdır.)
2. Fâtiha sûresini okumak (diğer üç mezhepte her rek’atta okumak farzdır).
3. Farz namazların ilk iki rek’atında, vacip, sünnet ve nâfile namazların her rek’atında Fâtiha’dan sonra kısa bir sûre veya buna denk miktarda ayet veya ayetler okumak (Sûre eklemek anlamında “zamm-ı sûre” denen bu işlem diđer mezheplerde sünnettir).
4. Fâtiha’yı zamm-ı sûreden önce okumak. Farz namazlarda farz olan kıraati, ilk iki rek’atta yerine getirmek.
5. Tek başına namaz kılariken, öğle ve ikinci namazları ile gündüz vakti kılınan nâfile namazlarda kıraati gizli yapmak. Sabah, akşam ve yatsı namazlarında ve geceleyin kılınan sünnet ve nâfile namazlarda kıraat açıktan veya gizli olarak yapılabilir.
6. İmam olan kimsenin, cemaatle kılınan namazlardan sabah, cuma, bayram, terâvih, vitir namazlarının her rek’atında, akşam ve yatsı namazlarının ilk iki rek’atlarında kıraati açıktan yapması, öğle ve ikinci namazlarının bütün rek’atlarıyla akşam namazının üçüncü ve yatsı namazının da son iki rek’atında kıraati içinden yapması vaciptir. İmama uyan kişi, okumaz, namaz sesli ise dinler, sessiz ise susar.
7. Secdede sadece alın ile yetinmeyip alın ile birlikte burnu da yere koymak.
8. Üç ve dört rek’atlı namazların ikinci rek’atının sonunda oturmak (ka’de-i ulâ).
9. İlk ve son oturuşlarda tahiyatı okumak.
10. Namazın farzlarında sıraya (terfîb) riayet etmek.
11. Namazın sonunda sağ ve sol taraflara selam vermek. Ancak, Hanefiler’de bir görüşe göre, sağ tarafa selam vermek vacip, sol tarafa selam vermek ise sünnettir.
12. Ta’dîl-i erkâna riayet etmek. Bu, Ebû Yusuf ve diđer üç mezhebe göre farzdır.
13. Vitir namazında kunût duasını okumak ve kunût tekbirini almak.
14. Bayram namazlarına mahsus üçer ilâve tekbir almak.
15. Sehven farzın geciktirilmesi ve vacibin terk veya geciktirilmesinden dolayı sehiv secdesi yapmak.
16. Namazda okunan secde ayetlerinden dolayı tilâvet secdesinde bulunmak.

Namazın Sünnetleri

Namazda dinen yapılması farz ve vacip derecesinde olmaksızın yapılması istenen fiiller vardır ki bunlara namazın sünnetleri denir. Bunların terki namazı bozmaz ve sehiv secdesini gerektirmez; fakat bunlara sürekli riayet

etmek, Peygamber'in yolunu izlemede titizlik gösterme anlamını taşır. Sünnetler, vacipleri tamamlayıcı özellikte olup, vaciplerdeki kusur ve noksanların telâfisine ve sevap kazanılmasına vesile teşkil eder. Hanefîler'e göre namazın sünnetlerinin başlıcaları şunlardır:

1. Beş vakit farz ve cuma namazında ezan okumak ve kâmet getirmek. Bu hüküm erkekler içindir.
2. İftitâh tekbirinde elleri yukarı kaldırmak. Erkekler, her iki başparmağını – parmak aralıkları tabii açıklıkta olmak üzere ve avuç içleri kibleye veya birbirine dönük tutularak- kulak yumuşaklarına değecek ölçüde, kadınlar ise ellerinin parmak uçlarını göğüs hizasına kadar kaldırırlar ve bu vaziyette iken “Allahu ekber” derler. Şâfiî ve Mâlikîler'e göre erkekler de iftitah tekbirinde ellerini omuz hizasına kadar kaldırırlar. Şâfiî ve Hanbelîler'e göre, rükûya eğilirken ve rükûdan doğrulurken de elleri kaldırmak sünnettir.
3. Kıyamda sağ eli sol el üzerine koymak. Erkekler sağ elin başparmağı ile serçe parmağını halka yaparak sol elin bileğinden tutarlar ve diğer parmaklarını sol kolun üzerine uzatırlar. Kadınlar ise sağ ellerini göğüsleri üzerinde sol elleri üzerine halka yapmaksızın koyarlar.
4. Namazların başlangıcında Sübhâneke'yi içinden okumak, bundan sonra yine içinden eûzü-besmele çekmek ve diğer rek'atlarda Fâtiha'dan önce besmele çekmek ve Fâtiha'dan sonra içinden “âmîn” demek. Bir görüşe göre Fâtiha'dan önce okunan besmele vaciptir. İmama uyan eûzü-besmele okumaz. Fâtiha'dan sonra okunacak sûrelerin başındaki besmele okunmaz. Ancak İmam Muhammed'e göre sessiz namazlarda süre başlarındaki besmele okunur.
5. Rükûya ve secdeye giderken, secdeden kalkarken “Allahu ekber” demek ve rükûdan kalkarken “Semi'allahu limen hamideh” demek. İmama uyan rükûdan kalkarken içinden “Rabbenâ leke'l-hamd” veya “Allahümme Rabbenâ ve leke'l-hamd” der. Yalnız başına kılan bu ikisini yani hem “Semi'allhu limen hamideh” ve hem de “Rabbenâ leke'l-hamd”ı söyler.
6. Rükûda en az üç defa “Sübhane rabbiye'l-azîm” ve secdelede en az üç defa “Sübhane rabbiye'l-a'lâ” demek.
7. Kıyamda bir özür yoksa iki ayak arasını dört parmak kadar açık bulundurmak.
8. Rükûda incikleri (diz'in arkasını) dik ve sırtı düz tutmak ve parmak aralıkları açık olduğu halde dizleri tutmak. Kadınlar ise dizlerini biraz bükerek ve sırtlarını yukarıya doğru meyilli tutarlar ve parmaklarını açmaksızın dizlerinin üzerine koyarlar.
9. Secdeye giderken önce dizleri, sonra elleri, sonra yüzü yere koymak. Secdeden kalkarken de önce yüzü, sonra elleri, sonra da elleri dizlerin üzerine koyarak kıyama doğrulmak veya oturuşa geçmek. Ayrıca secdeyi, yüz iki el arasına gelecek şekilde yapmak.
10. Secde oturuları ile teşehhüd oturularında sol ayağı yere yatırıp üzerine oturmak, sağ ayağı ise dikmek ve ayak parmaklarını kibleye yöneltmek.

Kadınlar sağ ve sol ayaklarını sağ taraflarına yatırıp beden sola meyilli bir biçimde yere otururlar.

11. Ka'de ve celselerde (secde oturuşlarında) elleri parmaklar az açılarak uyluklar üzerine koymak.
12. Secdede karnı uyluklardan, dirsekleri yanlardan ve dirsekleri yerden uzak tutmak. Kadınlar kollarını yanlarına birleştirir ve karnını uyluklarına yapıştırırlar.
13. Tahiyat esnasında “Lâ ilâhe” denirken sağ elin şehâdet parmağını kaldırmak; bu halde başparmak ile orta parmak halka edilir ve diğer iki parmak yumruk halinde bükülür. “İllâllah” derken ise, şehâdet parmağı indirilir. Ancak bazı âlimler, bu sünneti yerli yerince yapmak zor olduğu için terk edilmesini uygun görmüşlerdir.
14. Farz, vacip ve müekked sünnetlerin son oturuşu ile gayri müekked sünnet ile nâfile namazların her oturuşunda tahiyattan sonra Hz. Peygamber'e ve âline salât ü selam okumak.
15. Her namazın son oturuşunda selam vermeden önce Kur'ân'da bulunan veya hadislerde yer alan dualardan okumak.
16. Namazın sonunda selam verirken yüzü önce sağ tarafa, sonra da sol tarafa çevirmek.
17. Kur'ân-ı Kerim'i namazda sırasıyla okumakta bir sakınca yoktur. Ancak mukim için sünnet olan “mufassal” denilen sûreleri okumaktır. Dinen yolcu sayılan kişi, Fâtiha'dan sonra dilediği süreyi okuyabilir. Mukim için sünnet olan, sabah ve öğle namazlarında Fâtiha'dan sonra “tıvâl-ı mufassal” denilen uzun sûrelerden, ikindi ve yatsı namazlarında “evsât-ı mufassal” denilen orta uzunluktaki sûrelerden, akşam namazlarında ise “kısâr-ı mufassal” denilen kısa sûrelerden bir sûre okumaktır. Hucurât sûresinden “Bürûc” sûresinin sonuna kadar olan sûreler “tıvâl-ı mufassal”, “Târık” sûresinden “Beyyine” sûresinin sonuna kadar olan sûreler “evsât-ı mufassal” ve bundan sonraki sûreler ise “kısâr-ı mufassal”dır.
18. Önünden geçilmesi ihtimali varsa sütre koymak.

Namazın Âdâbı

Namaz kılariken yerine getirilmesi faziletli kabul edilen ve namazı âdâbı olarak isimlendirilen bazı davranışlar vardır ki bunlar birer müstehab demektir. Bunları terk etmek, azarlanmayı gerektirmez, fakat bunlara uyulması daha fazla sevap kazanmaya sebep olur. Bilinçli bir Müslüman namazın büyük bir ibadet olduğunu bilir, namaz sayesinde Yaradan Rabbinin manevi huzurunda olduğunu anlar, Cenâb-ı Hakkın kendisini görüp bildiğini düşünerek son derece edebe riayet eder, görünüş itibariyle pek mütevazı bir vaziyet alır, bâtinen kalbini mümkün mertebede mâsivâdan (Allah'tan gayrisından), dünyevi ilişkilerden kurtarmaya çalışır. Bu yüzden, “*mükemmel bir namaz ancak kalb huzuruyladır*” denilmiştir. Namazın başlıca âdâbı şunlardır: 1. Namazda Allah'ın huzurunda durulduğunun farkında olarak bir huşû ve tevazu halinde bulunmak. 2. Üst elbiseyi açık bulundurmayıp

düğülemek ve bütün rükünlerin hakkını verebilmek için uzun ve geniş elbiseler giymek. 3. Kıyamda secde yerine, rükûda ayakların üzerine, secdede burnun iki yanına, ka'dede kucağa, selam verirken sağ ve sol omuz başlarına bakmak, böylece kendisini sırf ibadete vermek ve namazın dışındaki meşguliyetten korunmak. 4. Rükû ve secde tesbihlerini tek başına kılan için üçten fazla yapmak. 5. Öksürmemeye ve geçirmemeye gayret etmek, esnerken ağız fazla açmamak ve gerekiyorsa elle kapamak.

NAMAZIN MEKRUHLARI, NAMAZI BOZAN DURUMLAR, NAMAZI KESME (BOZMA) DURUMLARI VE NAMAZ KILMANIN MEKRUH OLDUĞU VAKİTLER

Namazın Mekruhları

İbadet, Allah rızasının kazanılması için yapılır. Allah rızasının kazanılması ise, yapılacak ibadet için belirlenen esaslara riayet etmekle mümkündür. İşte bedenî bir ibadet olan namaz da böyledir. Bu ibadet, kendisi için belirlenen esaslar çerçevesinde yerine getirilir. Peygamberimiz: *“Beni namaz kılarken gördüğünüz gibi, siz de öyle kılın”* buyurmuştur. Namazın farz, vacip, sünnet ve edeplerine tam olarak riayet edilerek kılınan bir namaz mükemmel bir namazdır. Namaz kılarken, namazı geçersiz yapmamakla birlikte yapılması dinen hoş karşılanmayan ve namazın faziletini azaltan söz, fiil ve davranışlara “namazın mekruhları” adı verilir. Namazın mekruhları, tahrîmî ve tenzîhî olmak üzere iki çeşittir. Namazın vaciplerini terk etmek, harama yakın bir davranış olup tahrîmen mekruhtur. Bazı müekked sünnetleri terk etmek de böyledir. Namazın müekked olmayan sünnetlerini terk etmek ve edeplerine aykırı davranışlar ise tenzîhen mekruhtur. Fakihler mekruh içerecek şekilde kılınan bir namazın -vakit varsa- yeniden kılınmasının müstehap olduğunu söylemişlerdir. Hanefîler'e göre mekruh olarak nitelendirilip namazın faziletini azaltan davranışların başlıcaları şunlardır:

1. Namaz kılarken bir özür bulunmaksızın yere, direğe, duvara, değneğe dayanmak; tek ayak üzerine durmak veya bir ayağı yerden kesmek veyahut diğerine dayanmak; bir özür bulunmaksızın bağdaş kurarak oturmak veya dizleri dikip oturmak; namazda gerinmek, esnemek ve mecbur olmadıkça öksürmek. Yine, namazda bir şeyi koklamak, gözleri yummak, sağa sola, arkaya bakmak veya eğilmek. Bir şeye gözü takılarak dikkatin dağılmaması veya namazda daha fazla huşû meydana gelmesi için gözleri yummada bir sakınca yoktur.
2. Namazda bir özür bulunmaksızın birkaç adım yürütmek. Fakat yılan, akrep gibi zararlı bir hayvanı uzaklaştırmak veya öldürmek için atılacak birkaç adım mekruh değildir.
3. Namazdan önce veya namaz esnasında erkekler için elbiselerinin kollarını dirseklere doğru toplamak.
4. Namazda secdeye giderken dizleri yere koymadan elleri yere koymak veya secdeden kalkarken dizleri ellerden önce kaldırmak; namaz sona ermeden terleri veya yüze dokunmuş tozları silmek.

5. Namazda elbise, beden veya sakalla oynamak, eli ağıza koymak; namaz esnasında birinin verdiği selamı el veya baş işaretiyle almak
6. Cemaatle kılınan namazda imamdan önce rükûya veya secdeye gitmek veya ondan önce rükû ve secdeden başını kaldırmak.
7. Rükû ve secdede tesbihleri terk etmek veya üçten az söylemek.
8. Kıyamdan rükûya, rükûdan secdeye, secdeden kıyama geçme hallerinde söylenmesi gereken tekbir ve zikirleri yerli yerince okumayıp gecikerek okumak. Kıyamdan rükûya vardıktan sonra “Allahu ekber” demek gibi.
9. Başkasına ait bir yerde veya sahibinin iznini almadan onun elbisesiyle namaz kılmak.
10. Namazı temiz olmayan şeylere karşı veya temiz olmayan şeylerin yakınında kılmak. Mezarlıkta, yol ortasında, mezbahada, hamamda namaz kılmak böyledir. Ancak bu gibi yerlerde namaz için ayrılmış temiz bir yer varsa, orada namaz kılmakta bir sakınca yoktur.
11. Namazı, zihni meşgul edecek, kalbin huzur ve huşûunu kaçırarak şeylerin bulunduğu bir yerde kılmak.
12. Bir kimsenin yüzüne karşı arada perde, duvar, korkuluk gibi bir engel olmaksızın namaz kılmak.
13. Yemek sofrası hazır iken namaza başlamak. Ancak vakit darlaşmış ise kılmakta bir sakınca yoktur.
14. Sıkışıp da abdesti bozma ihtiyacı varken bu haldeki abdestle namaz kılmak.
15. Namazı, namazın sıhhatine engel olmayacak miktarda necaset bulaşmış bir elbise ile veya temiz bir elbise varken, dinen necis sayılmasa da kirli bir elbise ile kılmak.
16. Elbiseyi, dizlerinin yıpranmasından veya üstünün bozulmasından korumak için rükûya ve secdeye varırken hafifçe yukarı çekmek.
17. Ateşe ve puta tapınmayı çağrıştıracağı sebebiyle kor halindeki ateşe karşı namaz kılmak, üzerinde insan veya hayvan resimleri bulunan elbise ile veya böyle bir kumaş üzerinde namaz kılmak. Ancak böyle bir elbisenin üzerine ceket, pardesü veya cübbe gibi bir şey giyilirse, onunla namaz kılınmasında bir sakınca yoktur. Yine namaz kılanın başı üstünde, ön veya yanlarındaki duvar veya tavan üzerine yapılmış kabartmalı yahut resim halinde canlı tasvirinin bulunması sakıncalıdır ve fakat namaz kılanın ayakları altında veya oturduğu yerde bulunan veya karşıdan bakılınca uzuvları fark edilmeyecek kadar küçük olan suretin bulunması namaz bakımından kerâhet doğurmaz. Kimlik kartı, nüfus cüzdanı, pasaport gibi belgeler üzerindeki resimlerle, kâğıt paraların üstünde resmedilmiş bulunan suretler, bu belge ve paralar cüzdan veya çanta veyahut ceplerde kapalı buldukları için ne namaz içinde ve ne de namaz dışında bir sakınca doğurmaz.
18. İkinci rek'attaki kıraati birinci rek'attaki kıraatten daha uzun okumak. Uzun okumanın ölçüsü, üç ayet daha fazla okumaktır. Yine kıraatte, Kur'ân-ı Kerim'deki sıraya uymamak.

Namazı Bozan Durumlar (Namazın Müfsidleri)

Şart veya rükünlerine uyularak kılınan bir namaza *sahih namaz* denir. Namazın şart ve rükünlerindeki bir eksiklik onu geçersiz kılar ve böyle bir namaz da *fâsid* veya *bâtıl namaz* olarak nitelendirilir. Bir de namaz esnasında yapılmaması yani kaçınılması gereken durumlar vardır ki, bunlara *namazın müfsidleri* adı verilir. Bunlardan birinin bulunması halinde de namaz geçersiz yani fâsid/bâtıl olur. Hanefîler'e göre başlanmış bir namazı bozan durumların başlıcaları şunlardır:

1. Namazda konuşmak.
2. Huşû halinin dışında ağlamak, inlemek.
3. Geçerli bir özürlü olmaksızın boğazı hareket ettirip öksürmeye çalışmak.
4. Yemek, içmek.
5. Dışarıdan bakan kişide namazda olmadığı izlenimi verecek davranışta bulunmak (amel-i kesîr)
6. Özürsüz olarak kıbleden başka bir yöne dönmek.
7. Kahkaha ile gülmek.
8. Bayılmak, delirmek.

Namaz Kesme (Bozma) Durumları

Başlanılan bir ibadetin herhangi bir mazeret bulunmaksızın kasden bozulması büyük bir günahdır. Nitekim bir ayette, “*Amellerinizi ibtal etmeyin*” (Muhammed 47/33) buyrulurken geçerli bir mazeret bulunmadıkça başlanılmış bir namazın bozulmasının haram olduğu belirtilmiştir. Ancak, namazı bozma bazı durumlarda vacip, bazı durumlarda müstehab, bazı durumlarda da câiz olabilir. Hiç şüphesiz, namaz kılanın kendisi veya başkası için can ve mal kaybının veya tehlikesinin söz konusu olduğu durumlarda başlanılmış bir ibadetin bozulması vacip olur. Mesela, bir yangını söndürmek, kalp krizi geçirmekte olan birini tedavi etmek veya onu hastaneye götürmek, boğulmakta olan birini kurtarmak, yırtıcı bir hayvanı savmak için namazı bozma gibi. Hatta bu gibi hallerde namazın kazâyâ bırakılmasında da bir günah bulunmamaktadır. Cemaate katılmak veya malı çalmakta olan hırsıza engel olmak ve benzeri durumlar için namazı bozma ise müstehaptır. Namazın bozulmasının câiz olduğuna, çocuğunun başına bir tehlike gelmesinden endişelenen veya yemeğin yanmasından korkan birisinin namazını bozması örnek olarak gösterilebilir.

Namaz Kılmanın Mekruh Olduğu Vakitler

Bazı vakitler vardır ki, bu vakitlerde namaz kılmak yasaklanmıştır. Bu vakitlere “*mekruh vakitler*” veya “*kerâhet vakti*” denir ve şunlardır:

1. Güneşin doğmasından bir veya iki mızrak boyu yükselmesine kadar olan vakit. Güneşin bir veya iki mızrak boyu yani beş derece yükselmesi demektir ki, güneşin doğuşundan itibaren yaklaşık otuz dakika sürer. Temkin süresi de buna eklenirse, güneşin doğuşundan itibaren yaklaşık

40-50 dakika kadar bir süre namaz kılınmamalıdır. Bu süreden sonra kerâhet vakti çıkmış olur. Artık istenilen nâfile veya kazâ namazları kılınabilir. Kerâhet vaktinin çıkıp çıkmadığı basit bir usûlle de belirlenebilir. Şöyle ki, çeneyi göğse dayayarak güneşe doğru bakılır; eğer güneş ufuktan yükselmiş olduğu için görülmezse, kerâhet vakti çıkmış demektir.

2. Güneşin tam tepe noktasında bulunduğu zamandan zevâlin bitimi vaktine, yani öğle namazı vakti girdiği zamana kadar olan vakit. Hatırlanacağı gibi, bazı fıkıh bilginleri şer'î gündüzü esas alarak kerâhet vaktinin başlangıcını zevâlden yaklaşık 40-50 dakika öncesi olarak kabul etmişlerdir.
3. Güneşin sararıp gözleri kamaştırmaz bir hale gelmesinden batmasına kadar olan vakit.

Bir hadiste şöyle buyrulmuştur: “Üç vakit vardır ki, Resûlullah bize bu vakitlerde namaz kılmamızı ve ölülerimizi defnetmemizi yasakladı: Güneş doğduğu zaman yükselinceye kadar, güneş tepe noktasına geldiği zaman zevâline kadar, güneş batmaya meylettiği zaman” (Müslim, “Salâtü'l-müsâfirîn”, 293; Tirmizî, “Mevâkît”, 31,34). Bu sebeple bu üç kerâhet vaktinde ne kazâyâ kalmış farz veya vacip namazlar, ne de cenaze namazı kılınır. Söz konusu vakitlerde bunları kılmak haramdır. Daha önce okunmuş bir secde ayetinden dolayı tilâvet secdesi de yapılamaz. Yapılırsa îade edilir. Bu üç vakitte nâfile namaz da kılınmaz. Ancak kılınırsa mekruh olmakla birlikte geçerli olur ve îadesi gerekmez. Tam zevâl anına rastlayan bir namaz, farz veya vacip ise fâsit, nâfile ise mekruh olur. Ancak Ebû Yusuf'tan bir rivayete göre cuma günü zevâl vaktinde nâfile namaz kılmak mekruh değildir. İmam Şâfiî de bu görüştedir. Diğer taraftan, bu üç vaktin, ateşe tapanların ibadet vakitleri olduğu ve ibadet ederken onlara benzememenin dinimizin prensiplerinden biri olduğu bilinmelidir.

Bu üç vaktin dışında, aşağıda zikredeceğimiz vakitlerde ise sadece nâfile (buna sünnetler dahil) namaz kılmak mekruhtur.

1. İkinci fecrin yani fecr-i sâdığın doğmasından güneşin doğacağı zamana kadar olan vakit. Bu vakitte nâfile namaz olarak sadece sabah namazının iki rek'at sünneti kılınabilir.
2. İkinci namazının farzı kılındıktan sonra güneşin batımına kadar geçen sürede nâfile namaz kılmak mekruhtur.
3. Akşam namazının farzından önce nâfile namaz kılmak mekruhtur. Ancak Şâfiî mezhebine göre akşam namazının farzından önce iki rek'at namaz kılmak, sünnet-i gayri müekkede olup müstehaptır.
4. Bayram namazlarından önce ve sonra nâfile namaz kılmak mekruhtur. Ancak Ebû Hanife'ye göre bayram namazından sonra evde nâfile namaz kılmak mekruh değildir.
5. Farz namaz için kâmet getirilirken sabah namazının iki rek'atlık sünneti dışında nâfile namaz kılmak mekruhtur.
6. Hac esnasında Arafat ve Müzdelife'de namazlar cem' edilirken aradaki sünnetleri kılmak mekruhtur.

7. Hatip hutbeye çıktığı zaman ve hutbe esnasında nâfile namaz kılmak mekruhtur. Ancak hatip hutbeye çıkmadan önce başlanılan sünnet tamamlanır.
8. Farz namaz için vakit daraldığı halde nâfile namaz kılmak mekruhtur.

KUR'ÂN ÖĞRENME VE OKUYANIN HATALARI (Zelletü'l-Kârî)

Kur'ân Okuyup Öğrenme ve Dinleme

Namazın rükünlerinden birinin kıraat olduğu ve bunun da farz olduğu önceden ifade edilmişti. Her Müslümanın namazı câiz olacak miktarda Kur'ân-ı Kerim'den ayet ve sûreler ezberlemesi farz-ı ayındır. Fâtîha sûresi ile diğer bir sûreyi ezberlemesi ise, vaciptir ki, bununla namazın bir rükünü olan kıraat farzı da yerine getirilmiş olur. Kur'ân-ı Kerim'in diğer kısımlarını ezberlemek de Müslümanlar için bir farz-ı kifâyedir. Kur'ân-ı Kerim'de: *“Biz, Kur'ân'dan öyle bir şeyi indiriyoruz ki, o müminler için bir şifa ve rahmettir; zalimlere ise ziyarı artırır”* (el-İsrâ 17/82) buyurulmuştur. Hiç şüphesiz, mümin Kur'ân'dan feyz almasını bildiği ve bu maksatla okuduğu, dinlediği için Kur'ân ayetleri kendisine şifadır, rahmettir ve rehberdir. Bu sebeple Kur'ân'ı ezbere okumak veya Mushafa bakarak yüzünden okumak da bir ibadettir. Böylece, onu anlar, ondan feyz alır, en önemlisi de onunla amel eder. Kur'ân-ı Kerim'i okuyup öğrenmek gibi başkalarına öğretmek de büyük bir ibadettir. Bir hadis-i şerifte şöyle buyruluyor: *“Sizin en hayırlınız, Kur'ân'ı öğrenen ve onu başkalarına öğretenlerinizdir”* (Buhârî, Fezâilü'l-Kur'ân, 21).

Okuyanın Hatası (Zelletü'l-Kârî)

Kur'ân-ı Kerim'i okumadaki bir hataya, okuyanın sürçmesine *“zelletü'l-kârî”* denir. Kur'ân-ı Kerim'in bir kelimesi kasden değiştirilir ve bununla da anlam değişirse, böyle bir okuyuşla namazın bozulacağı konusunda görüş birliği vardır. Namaz kılan kişinin, Kur'ân-ı Kerim'i okurken mesela, öksürmesi gibi bir sebeple nefesi kesildiği için durulmaması gereken bir yerde durduğu zaman, okumaya devam ederken anlamın bozulmayacağı bir yerden okumaya başlaması gerekir. Geçilecek yerde durmak veya durulacak yerde geçmekle anlam bozulmazsa, böyle bir okuyuşla namazın bozulmayacağı konusunda görüş birliği vardır. Anlamın bozulması halinde ise âlimlerin çoğunluğu namazın bozulmayacağı yönünde fetva vermişlerdir. Çünkü büyük bir halk kitlesinin bundan kaçınıp sakınması güçtür.

Söz gelimi sin ile sad harfleri gibi mahreç yakınlığı bulunan harfleri birbirine karıştırarak okumada veya mesela zâl ile zı harfleri gibi yaygın olarak karıştırılan harfleri birbiri yerine okuma halinde namaz bozulmaz. Anlamı fâhiş ölçüde bozan veya değiştiren okuma hataları namazı da bozar. Böyle bir durumda hemen dönüp gerekli düzeltme yapılırsa namaz geçerli olur.

EZAN VE KÂMET

Ezan, sözlükte bildirmek demektir. Dinî terim olarak ise ezan, farz namazların vaktinin girdiğini bildirmek için, yüksek sesle okunan, belirli mübarek sözleri ifade eder. Ezan'ın sözleri şöyledir: Allahü ekber, Allahü

ekber, Allahü ekber, Allahü ekber; Eşhedü enlâ ilâhe illallah, Eşhedü enlâ ilâhe illallah; Eşhedü enne Muhammeden-rasûlullah, Eşhedü enne Muhammeden rasûlullah; Hayye ale's-salâh, Hayye ale's-salâh; Hayye ale'l-felâh, Hayye ale'l-felâh; Allahü ekber, Allahü ekber; Lâ ilâhe illallah. Türkçesi: Allah büyüktür (dört defa). Şahitlik ederim (yani bilir, tanır ve açıklarım) ki, Allah'tan başka tanrı yoktur (2 defa). Şahitlik ederim (yani bilir, tanır ve açıklarım) ki, Muhammed Allah'ın elçisidir (2 defa). Haydi namaza (2 defa). Haydi kurtuluşa (2 defa). Allah büyüktür (2 defa). Allah'tan başka tanrı yoktur (1 defa). Ayrıca sabah namazının ezanında “Hayye ale'l-felâh”tan sonra iki defa okunmak üzere “es-Salâtü hayrün mine'n-nevm” (Namaz uykudan hayırlıdır) cümlesi ilâve edilir.

Ezanın meşruiyeti Kur'ân, Sünnet ve icma ile sabittir. Hanefî mezhebindeki yaygın kanaate göre ezan erkekler için vacip derecesinde sünnet-i müekkededir. Diğer mezheplerde farklı görüşler bulunmakla birlikte yaygın kanaat, ezanın farz-ı kifâye olduğudur. Ezan, beş vakit farz namaz ile cuma namazı için okunur. Bunların dışındaki namazlarda ezan yoktur. Beş vakit farz namazlar kazâ edilirken de ezan okunur. Ancak birden fazla farz namaz kazâ edilirken her biri için ayrı birer ezan okumak müstehab olmakla birlikte hepsi için bir ezan yeterlidir.

Ezan okuyan kişiye müezzin denir. Müezzinin, Müslüman, akıllı, erkek ve bâliğ olması şarttır. Bu şartları taşımayanların okudukları ezan geçerli değildir. Müezzinlik yapacak kişi, tüm insanlığa Allah'ın varlığını, birliğini, Peygamberin risâletini ilan etme, inananları namaza, inanmayanları kurtuluşa çağırma gibi çok önemli bir görevi ifa eder. Bu sebeple, böyle kutsal bir görevi ifa edecek kişi, özellikle namaz vakitleri ve ezanla ilgili fıkıh bilgisine sahip, muttaki, gür ve tatlı sesli olmalıdır. Bu nitelikleri taşıyanların ezan okumaları tercih edilir. Ezan bir yönden de namaz gibi Allah'ı anmak, O'na yakarıшта bulunmaktır. Bu yüzden müezzin, ibadet aşkıyla, abdestli olarak yüksek bir yerde ayakta ve kıbleye yönelerek sesinin çıktığı kadar yüksek bir sesle ezanı okur. “Hayye ale's-salât” derken sağ tarafa, “Hayye ale'l-felâh” derken sol tarafa döner. Minarede ise, gerektiğinde dolaşarak ezanı okur ve sesinin yükselmesi için parmaklarının uçları ile kulaklarını tıkar.

Ezan sesini duyan her Müslümanın, ezana icabet edip her bir cümlede müezzinin okumasının ardından onun sözlerini tekrar etmesi müstehaptır. Ezan bitince şu dua okunur: “*Allahümme Rabbe hâzihi'd-da'veti't-tâmmeti, ve's-salâti'l-kâimeti, âti Muhammede'ni'l-vesîlete ve'l-fazîlete ve'd-deraceti'r-refiate, ve'b'ashü makâmen mahmûdeni'llezî ve'attheu. İnneke lâ tuhlifu'l-mîâd*”. Türkçesi: Allahım! Ey bu eksiksiz davetin (ezanın) ve kılınacak namazın Rabbi! Muhammed'e vesîleyi, fazileti ve yüksek dereceyi ihsan et! Onu va'dettiğin makâm-ı mahmûda eriştir! Şüphesiz Sen va'dinden dönmezsi. *Vesîle ve fazîlet*, cennette yüce birer makamdır. *Makâm-ı mahmûd* ise şefâat makamıdır. Hz. Peygamber: “*Bu duayı okuyan kişiye şefaati vaciptir*” buyurmuştur (Buhârî, “Ezan”, 8).

Aslı “ikâmet” olan “kâmet” ezan ile birlikte teşri kılınmıştır ve sözleri ezanınki gibidir. Ancak “Hayye 'ale's-salâh” tan sonra iki defa “*Kad kâmeti's-salât*” (Namaz başladı, namaz başladı) ilave edilir. Kâmet de erkekler için sünnettir. Ezan yavaş, yavaş okunur, kâmet ise hızlı getirilir. Bir vakit için bir ezan okunur ve bir kâmet getirilir. Sadece cuma namazı için iki ezan okunur. Bu sebeple, bir cami veya mescidde cemaate yetişemeyenler, namazı cemaat halinde kılacak olsalar, ezan okumaları ve kamet getirmeleri gerekmez. Bir mahalle veya köyde camiden okunan ezan yeterlidir; bu genel ezanı duyanların evde, iş yerinde ve benzeri yerlerde tek başına namaz

kılarken tekrar ezan okumaları gerekmez. Ezan sesinin ulaşmadığı kırlarda ve yerleşim birimlerinin dışında ise, farz namaz kılanların ezan okumaları müstehaptır; terk etmeleri ise mekruh değildir. Ancak bu gibi durumlarda kâmetin terk edilmesi mekruhtur.

Namaz dışında da bazı sebeplerle ezan okumak menduptur. Meselâ, yeni doğan çocuğun sağ kulağına hafif bir ses ile ezan okumak; ayrıca, yangın ve savaş esnasında, yolcunun arkasından, çölde yolunu kaybetme halinde ve buna benzer hallerde ezan okumak menduptur.

CEMAATLE NAMAZ, İMÂMET VE MESCİD

Cemaatle Namaz

Cemaatin Önemi ve Fazileti

Sözlükte, “cemaat”, insan topluluğu demektir. Fıkıhta ise, cemaat, içlerinden birini imam yapıp birlikte namaz kılan topluluğu ifade eder. Cemaatin en az sayısı, imam ve ona uyan kişi ile birlikte olmak üzere iki kişidir. Hatta imama uyan kişi, kadın yahut bir mümeyyiz çocuk da olabilir. Cuma ve bayram namazlarında cemaatin en az sayısı, mezheplere göre değişmektedir. Ancak, cemaat ne kadar fazla olursa, sevabı o derece fazla olur. Cemaatle kılınan namazda kendisine uyulan kişiye *imâm* ve bu kişinin görevine de *imâmet* denir. İmama uymaya “*iktidâ*”, “*ittibâ*” adı verilir ki, bu kişiye de *muktedî*, *müttebi*, *me’mûm* ve *mü’tem* gibi adlar verilir. Tek başına namaz kılanı da *münferid* denir. Sözlükte, “yetişen”, “kavuşan” anlamına gelen *müdrîk* kelimesi, fıkıh terimi olarak namazın başından sonuna kadar imama uyup bütün rek’atları onunla birlikte kılan kimseyi ifade eder. İmama ilk rek’atın rükûunda yetişen kimse de *müdrîk* adını alır. Namaza imamla birlikte başladığı halde kendisinde uyku, dalgınlık, aşırı kalabalıktan dolayı sıkıntı veya abdestin bozulması gibi bir durum meydana gelmesi sebebiyle namazın tamamını veya bir kısmını imam ile kılamayan kimseye *lâhik* denir. Lâhik durumuna düşen kişi, kaçırdığı rek’atları, sanki imamın arkasında kılıyormuş gibi kılarak namazını tamamlar. İmama namazın başında değil, birinci rek’atın rükûundan sonra mesela, ikinci, üçüncü ve dördüncü rek’atlarında uyan kişiye *mesbûk* denir. Mesbûk, imam selam verdikten sonra “Allahu ekber” diyerek ayağa kalkar ve imam ile kılamadığı rek’atları münferid gibi kılar.

Cemaatle namaz kılmak, ezan gibi, İslâm’ın sembol (şîâr) hükümlerinden biridir. Cemaatle kılınan namaz ile Müslümanların birliği, birbirlerine bağlılığı gösterilmiş olur, Müslümanlar arasında sevgi ve dayanışma duygusu uyanır, bilmeyenler bilenlerden istifade eder. Sâlih kişilerle birlikte kılınacak namazların, yapılacak duaların Allah katında daha çok kabul edileceği ümit edilir. Hz. Peygamber, cemaatle namazın faziletini de bir çok hadisleriyle açıklamışlardır (Buhârî, “Ezan, 9, 32, 34; Müslim, “Salât”, 129, 131). Bu konuda: “*Cemaatle kılınan namaz tek başına kılınan namazdan yirmi yedi derece daha faziletlidir*” (Buhârî, “Ezan”,30; Müslim, “Mesâcid”, 345) anlamındaki hadis örnek olarak gösterilebilir. Beş vakit farz namazlar, cuma ve bayram namazları, terâvih namazı, ramazan ayında vitir namazı cemaatle kılınır. Cuma namazının cemaatle kılınması farzdır. Diğer namazların cemaatle kılınması ise sünnet-i müekkededir.

Saf Düzeni

Peygamber Efendimiz, namazda safların düzgün ve sık olmasına büyük bir önem vermiş ve Müslümanları günde beş defa Allah'ın huzurunda bir araya getiren namazın belirli bir düzen içinde kılınmasının esaslarını bildirmiştir. Buna göre, imama uyan bir kişi olup erkek ise, imamın sağ tarafında, kadın ise arada bir saflık boşluk bulunacak şekilde arkasında durur. Cemaat iki kişi ve daha fazla ise, imamın arkasında dururlar. Cemaat, çeşitli sınıflardan olunca, imamın arkasında önce erkekler, sonra erkek çocuklar, daha sonra da kadınlar saf tutarlar. Hanefîler'e göre bu sıraya erkekler ile erkek çocukların uymaları sünnet, erkekler ile kadınların uymaları ise farzdır.

İmâmet (İmamlık)

Namaz İmamlığının Şartları

Namazda imam olmak ve imamlık etmek için aranan başlıca şartlar şunlardır: Müslüman olmak, bâliğ olmak, akıllı olmak, namazın câiz olabileceği kadar sûre ve ayeti ezberden okuyabilmek, erkek olmak ve özürlü olmamak.

İmamın Namaz Esnasında Dikkat Edeceği Hususlar

İmam olan kişinin, cemaat içinde yaşlı, hasta ve ihtiyaç sahiplerinin bulunduğunu dikkate alması ve cemaate ağır gelecek şekilde namazı uzatıp insanları cemaatten uzaklaştıracak davranışlardan kaçınması gerekir. Öte yandan imamın, namazı usûl ve âdâbına uygun olmayan bir tarzda acele kıldırması da mekruhtur. Yine imamın, namaz kıldırırken kendisine kolay gelen ayet ve sûrelerden okuması vaciptir. Henüz iyice ezberlemediği ayetleri okumamalı, bir ayette yanılır, hatırlayamazsa, namazın câiz olacağı kadar okumuşsa, hemen rükûya gitmeli, bu miktarda okumamışsa bir başka ayete geçmelidir. Cemaat kalabalık olduğu için, imamın aldığı intikal tekbirleri arkada bulunan cemaat tarafından duyulmuyorsa, müezzin aracı olarak bu tekbirleri yüksek sesle tekrar eder. İmam, namaz bittikten sonra yüzü cemaate karşı gelecek şekilde oturarak sünnet olan dua ve zikirleri yapar.

Cemaatin Namaza Başlarken Uyması Gereken Hususlar

Cemaatle namaz kılan kişinin, hem namaza hem de imama uyduğuna niyet etmesi gerekir. Yine imama uymanın sahih olabilmesi için, imam ile cemaatin namaz kıldıkları yerin hakikaten veya hükmen bir bütünlük halinde olması gerekir. Bu sebeple, imam ile cemaatin arasında yüksekçe bir duvar olup imamın görülmesi veya sesinin işitilmesi mümkün olmazsa, bu durumda imama uyulmuş olmaz. Yine imam ile ona uyan kişi arasında kayık geçecek genişlikte bir dere, (suyolu, ark) veya ırmak veyahut araba geçecek genişlikte olup üzerinde o namaz için saf tutulmayan insan veya araç trafiğine açık bir yol bulunması durumunda da imama uyma geçerli olmaz.

SIRA SİZDE

3

Farklı mezhep mensupları birbirlerinin arkasında namaz kılabilirler mi?

Mescid/Câmi

Sözlükte secde edilen yer anlamına gelen *mescid*, terim olarak Müslümanların ibadet etmelerine tahsis edilmiş mekânı, Allah'a ibadet edilen yeri (mâbet) ifade eder. Mescitlerin büyüğüne ise *câmi* adı verilir. Câmi, sözlükte toplayan, bir araya getiren anlamına gelir ki, bu, *el-mescidü'l-câmi*' (büyük cemaatleri toplayan mescid) tamlamasının kısaltılmış şeklidir.

Kur'ân-ı Kerim'de (Âl-i İmrân 3/96), insanlar için yapılan ilk mâbedin Mekke'deki Kâbe olduğu bildirilmiştir. Bunu ilk defa yapan kişinin Hz. Âdem olduğu ve Hz. İbrahim ve oğlu İsmail'in de Kâbe'yi aynı temelleri üzerine yeniden inşa ettikleri nakledilmiştir. Bir hadiste, yeryüzündeki ilk mescidin Kâbe'nin de içinde yer aldığı Mescid-i Harâm, ikincisinin de Hz. Süleyman'ın Kudüs'te yaptırdığı Mescid-i Aksâ (Beytül-makdis) olduğu rivayet edilmiştir.

Peygamberimiz'in Medine'ye hicretleri esnasında Kubâ mevkiinde Mescid-i Kubâ adıyla bir mescid yapılmış, Medine'ye hicretinin ilk aylarında da Mescid-i Nebevî adıyla bilinen ulu bir mescid inşa edilmiştir. Ayrıca bu dönemde Müslüman olan kişiler, Hz. Peygamberin izniyle kendi mahalle ve köylerinde beş vakit namazı cemaatle kılmak için mescidler edinmişlerdir. Hz. Peygamber'in vefatından sonra, Müslümanlar fethettikleri her bölgede büyük, küçük, sade ya da görkemli mescidler yapmışlardır.

Mescidler, tevhid inancının sembolü olan Kâbe'nin bir şubesi olup buralarda yalnız Allah'a ibadet edilir. Bu yüzden mescitlerin büyük bir şerefi ve fazileti vardır. Bu şerefe işaret için her mescide Allah'ın evi (beytullah) denilmekte ve buraların hürmete layık kutsal mekânlar olduğu vurgulanmaktadır. Hz. Peygamber, bir hadisinde: *"Bütün yeryüzü bana mescit kıldı"* (Buhârî, "Teyemmüm", 1) buyurarak ibadetlerin bazı mekânlara sıkıştırılmış olmadığına dikkat çekmiştir. Hz. Peygamber diğer hadislerinde farz namazların mescidlerde, nâfile namazların ise ev gibi yerlerde kılınmasının daha faziletli olduğunu, mescidlerde cemaatle kılınan namazın ecrinin daha fazla olacağını açıklamış, cuma ve bayram namazlarının ise sadece mescid veya namazgâhlarda cemaatle kılınabileceğini bildirmiştir. Cami yaptırmak, onun bakım ve onarımını üstlenmek müstehaptır. Ancak, bir beldede, oturanların ihtiyacını karşılayacak kadar cami ve mescid yapımı ise Müslümanlar üzerine farz-ı kifâyedir.

Namaz kılınacak yerin temiz olması namazın şartlarından biri olduğu için cami ve mescitlerin temiz tutulması müminler üzerine başta gelen bir görevdir. Caminin temiz tutulması yanında camiye girenlerin vücut ve elbise temizliğine de dikkat etmeleri gerekir. Hatta cemaatin kalabalık olduğu cuma ve bayram günlerinde boy abdesti alarak camiye gidilmesi sünnettir.

Camiye girecek kimselerin maddi pisliklerden temizlenmiş olması yanında, onların cünüplük gibi hükmî kirliliklerden arınmış olmaları da gerekir. Camiye girerken *"Allahım! Bana rahmet kapılarını aç"*, *"Allahım! Senin lütuf ve keremini dilerim"* şeklinde dua okunması tavsiye edilmiştir. Camiye sağ ayakla girmek, oradan sol ayakla çıkmak sünnettir. Camiye giren kimsenin *"Tahiyatü'l-mescid"* niyetiyle iki rek'at namaz kılması da sünnettir. Camilerde cemaati rahatsız eden, onların huzurunu bozan, oraların manevi havasıyla bağdaşmayan her türlü davranıştan uzak durulması gerekir. Soğan, sarımsak gibi ağır kokulu yiyecekleri çiğ olarak yiyerek camiye

gitmek mekruh sayıldığı gibi başkalarını inciterek ön saflara geçmek, zaruret bulunmadıkça namaz kılanın önünden geçmek de mekruh kabul edilmiştir. Öte yandan imam, müezzin, vaiz gibi camide görev yapan kişilerin hutbeleri, konuşmaları, nasihatleri, okudukları Kur’ân ayetleri büyük bir dikkatle ve onlardan yararlanmak maksadıyla dinlenilmelidir.

Bir kişinin kendi mahalle mescidinde namaz kılması, mahalle sakinlerinin birbirleriyle kaynaşmasını sağladığı için başka mescidlerde namaz kılmasından daha faziletlidir. Bununla birlikte, bu kişinin daha bilgili, daha liyakatli imamı bulunan başka bir mescidde namaz kılması bilgisinin artmasını sağlayacağı için daha faziletlidir. Görevli bir imamı ve belirli bir cemaati bulunan mahalle mescidinde cemaatle namaz kılındıktan sonra, aynı mescid içinde cemaat halinde tekrar ezan okunarak ve kâmet getirilerek namaz kılması mekruhtur. Zira, cemaatle namaz kılmaktan maksat birlik, beraberlik ve kardeşlik ruhunu geliştirmek, pekiştirmek ve beslemektir. Bir vakit namazının böyle bir mescidde ikinci defa cemaatle kılınması ise cemaatin bölünmesi anlamına gelir ki, bu durum sözünü ettiğimiz bu maksadın gerçekleşmesine engel olur. Ancak sırf mazeretleri sebebiyle cemaate yetişemeyen sınırlı sayıdaki kişilerin, tekrar ezan okumaksızın ve kâmet getirmeksizin mescidin her hangi bir köşesinde, cemaat halinde namazlarını kılmalarında ise bir sakınca yoktur. Zira böyle bir durum cemaati bölme anlamı taşımadığı gibi, cemaatle namaz kılmadan beklenen maksadın gerçekleşmesini de engellemez. Yol kenarında veya çarşı içinde bulunup sabit ve belirli cemaati bulunmayan mescidlerde de cemaate yetişemeyenler, tekrar ezan okumaksızın ve kamet getirmeksizin cemaat halinde namaz kılabilirler.

SIRA SİZDE

4

Dört rek’atlı bir farz namaz ile dört rek’atlı bir sünnet namazın kılınışında ne gibi farklılıklar olduğunu belirtiniz.

NAMAZLARIN KAZÂSI

Bir namazı vaktinde kılmaya “*edâ*”, herhangi bir sebeple bozulan bir namazı yeni baştan kılmaya “*iâde*”, vaktinden sonra kılmaya da “*kazâ*” denir. Vaktinde kılınmayan beş vakit namazın kazâsı farzdır. Vitir namazının kazâsı da vaciptir. Şâfiîler sünnetlerin kazâsının müstehab olduğunu ileri sürmüşlerdir. Hanefîler’e göre sabah namazının farzı sünnetiyle birlikte kılınamamışsa, o günün güneşinin doğup kerâhet vakti çıktıktan sonra istivâ vaktine kadar bu sünnet, farz ile birlikte kazâ edilir. Bir de öğlenin ilk sünneti, cemaatle farza yetişmek için terk edilecek olsa, farzdan sonra kazâ edilir. Cuma namazının ilk dört rek’atlık sünneti de böyledir ve kazâ edilebilir. Bir namazı özürsüz olarak ve sırf tembellik yüzünden kazâyâ bırakmak büyük bir günahdır. Her ne kadar bu namaz, kazâ edilmekle kişinin namaz borcu ödenmiş olur ise de, bu namazın geciktirilmesinden dolayı meydana gelen günahın affedilmesi için tevbe ve istiğfar gerekir.

Altı vakit namazdan az kazâsı bulunan kişiye *sahib-i tertîb* adı verilir. Böyle bir kişi önce kazâyâ kalan namaz/namazlarını sırasıyla kılar, sonra da vakit namazını edâ eder. Ancak kazâyâ kalmış namazlar birden fazla olup da vakit bunlardan yalnız bir kısmı ile vakit namazına müsait ise, tertîbe riayet etmek gerekmez ve vakit namazının kazâyâ kalmamasına dikkat edilir. Altı veya daha fazla vakit namazı kazâyâ kalan kişinin, *sahib-i tertîb* sayılmayacağı için kazâyâ kalan namazlar ile vakit namazları arasında sırayı gzetmesi gerekmez ve dolayısıyla kaçırdığı namazları kazâ etmeden de vakit

namazlarını kılabilir. Şâfiî mezhebine göre, sahib-i tertîb adı verilen kişinin, tertip ve sıraya uyarak namazları kılması müstehaptır. Birkaç kişi, kazâyâ kalan aynı namazlarını cemaatle kılabilirler. Nitekim Hz. Peygamber, Hendek savaşında kazâyâ kalan namazları cemaatle kıldırılmıştır. Mazeretsiz kılınmayan kazâyâ kalmış namazların evde kılınması daha iyidir. Çünkü günahları gizleyip teşhir etmemek ve böylece yaygınlaşmasını önlemek gerekir.

Özet

Namazın önemini, kimlere farz olduğunu ve çeşitlerini öğrenmek.

Namaz bedenî bir ibadet olup bütün ilâhî dinlerde emredilmiştir. İslâm'ın beş temel hükmünden biri olan namaz dinin direği olarak nitelendirilmiştir. Âkil, bâliğ ve Müslüman olan herkes namaz kılmakla mükelleftir. Namaz denince ilk hatıra gelen sabah, öğle, ikindi, akşam ve yatsı vakitlerinde kılınan farz namazlardır. Bunlardan başka cuma ve cenaze gibi farz olan, bayram ve vitir gibi vacip olan, farz namazlara tâbi kılınan sünnet namazlar ile tahayyitü'l-mescid, tesbih, istihâre gibi nâfile namazlar da vardır.

Namazın farz, vacip, sünnet ve edeblerini (âdâb) kavramak.

Namazın farzları on ikidir. Bunlardan altısı namaza başlamadan önce, altısı da namazın içinde bulunması gerekir. Namaza başlamadan önce bulunması gereken farzlara “namazın şartları”, namazın içinde bulunması gereken farzlara da “namazın rükünleri” denir. Bunlar bulunmaksızın namaz olmaz. Namazın farzları gibi bazı vacipleri de vardır. Bu vaciplere riayet ile namazın farzları tamamlanmış, noksanları telâfi edilmiş olur. Vaciplerden birinin unutulması terk edilmesi halinde sehiv secdesi yapılması vacip olur. Namazda dinen yapılması farz ve vacip derecesinde olmaksızın yapılması istenen fiiller vardır ki bunlara namazın sünnetleri denir. Bunların terki namazı bozamaz ve sehiv secdesini gerektirmez; fakat bunlara sürekli riayet etmek, Peygamber'in yolunu izlemede titizlik gösterme anlamını taşır. Sünnetler, vacipleri tamamlayıcı özellikte olup, vaciplerdeki kusur ve noksanların telâfisine ve sevap kazanılmasına vesile teşkil eder. Namaz kılarken yerine getirilmesi faziletli kabul edilen ve namazı âdâbı olarak isimlendirilen bazı davranışlar vardır ki bunlar birer müstehab demektir. Bunları terk etmek, azarlanmayı gerektirmez, fakat bunlara uyulması daha fazla sevap kazanmaya sebep olur.

Namazın mekruhlarını, namazı bozan durumları, namazı kesme hallerini ve namaz kılmanın mekruh olduğu vakitleri öğrenmek.

Namazın farz, vacip, sünnet ve edeplerine tam olarak riayet edilerek kılınan bir namaz mükemmel bir namazdır. Namaz kılarken, namazı geçersiz yapmamakla birlikte yapılması dinen hoş karşılanmayan ve namazın faziletini azaltan söz, fiil ve davranışlara “namazın mekruhları” adı verilir. Namazın mekruhları, tahrîmî ve tenzîhî olmak üzere iki çeşittir. Namazın vaciplerini terk etmek, harama yakın bir davranış olup tahrîmen mekruhtur. Bazı müekked sünnetleri terk etmek de böyledir. Namazın müekked olmayan sünnetlerini terk etmek ve edeplerine aykırı davranışlar ise tenzihen mekruhtur. Bir de namaz esnasında yapılmaması yani kaçınılması gereken durumlar vardır ki, bunlara “namazın müfsidleri” adı verilir. Bunlardan birinin bulunması halinde de namaz geçersiz yani fâsid/bâtıl olur. Namazı bozmak büyük bir günah olmakla birlikte bazı durumlarda namazı bozmak

vacip, bazı durumlarda müstehab, bazı durumlarda da câiz olabilir. Bazı vakitler vardır ki, bu vakitlerde namaz kılmak yasaklanmıştır. Bu vakitlere “mekruh vakitler” veya “kerâhet vakti” denir

Kur’ânı okuyup öğrenmenin faziletini, ezanın mana ve önemini öğrenmek.

Bir Müslümanın namazı câiz olacak miktarda Kur’ân-ı Kerim’den ayet ve sûreler ezberlemesi farz-ı ayındır. Fâtiha sûresi ile diğer bir sûreyi ezberlemesi ise vaciptir ki, bununla namazın bir rüknü olan kıraat farzı da yerine getirilmiş olur. Kur’ân-ı Kerim’i okuyup öğrenmek gibi başkalarına öğretmek de büyük bir ibadettir. Namaz kılan kişinin daha fazla sevap kazanabilmesi okuduğu sûrede geçen kelimelerin telaffuzuna dikkat etmesi gerekir. Ezan ve kâmet beş vakit farz namaz ile cuma namazı için okunur. Beş vakit farz namazlar kazâ edilirken de ezan ve kâmet okunur. Bir mahalle veya köyde camiden okunan ezan yeterlidir; bu genel ezanı duyanların evde, iş yerinde ve benzeri yerlerde tek başına namaz kılarken tekrar ezan okumaları gerekmez. Ezan sesinin ulaşmadığı kırlarda ve yerleşim birimlerinin dışında ise farz namaz kılanların ezan okumaları müstehaptır. Namaz dışında yeni doğan çocuğun sağ kulağına hafif bir ses ile ezan okumak; ayrıca, yangın ve savaş esnasında, yolcunun arkasından, çölde yolunu kaybetme halinde ve buna benzer hallerde ezan okumak menduptur.

Tek başına ve cemaatle namazın nasıl kılınacağını öğrenmek.

Beş vakit farz namazlar, cuma ve bayram namazları, terâvih namazı, Ramazan ayında vitir namazı cemaatle kılınır. Cemaatle namaz kılmak, ezan gibi, İslâm’ın sembol (şîâr) hükümlerinden biridir. Cemaatle kılınan namaz ile Müslümanların birliği, birbirlerine bağlılığı gösterilmiş olur, Müslümanlar arasında sevgi ve dayanışma duygusu uyanır, bilmeyenler bilenlerden istifade eder.

Namazların kazâsı ile ilgili hususları kavramak.

Vaktinde kılınmayan beş vakit namazın kazâsı farzdır. Vitir namazının kazâsı da vacipdir. Sabah namazının farzı sünnetiyle birlikte kılınamamışsa, o günün güneşinin doğup kerâhet vakti çıktıktan sonra istivâ/zevâl vaktine kadar bu sünnet, farz ile birlikte kazâ edilir. Bir de öğlenin ilk sünneti, cemaatle farza yetişmek için terk edilecek olsa, farzdan sonra kazâ edilir. Cuma namazının ilk dört rek’âtlık sünneti de böyledir ve kazâ edilebilir. Altı vakit namaz kazâsı bulunmayan kişiye *sahib-i tertîb* adı verilir. Böyle bir kişi önce kazâyâ kalan namaz/namazlarını sırasıyla kılar, sonra da vakit namazını edâ eder. Birkaç kişi, kazâyâ kalan aynı namazlarını cemaatle kılabilirler.

Kendimizi Sınayalım

1. Aşağıdaki farzlardan hangisi namazın rüknü değildir?

- a. Kıyam
- b. Kıraat
- c. Rükû
- d. Vakıt
- e. Sücûd

2. Aşağıdaki namazlardan hangisi cemaatle kılınmaz?

- a. Cuma
- b. Bayram
- c. Tahiyetü'l-mescid
- d. Terâvih
- e. Vitr

3. Aşağıdaki namazlardan hangisi kazâ edilmez?

- a. Sabah namazının farzı
- b. Vitr namazı
- c. Cuma namazı
- d. İkinci namazının farzı
- e. Yatsı namazının farzı

4. Aşağıdaki namazlardan hangisinde ezan okunmaz?

- a. Bayram
- b. Yatsı namazı
- c. Cuma namazı
- d. Akşam namazı
- e. Öğle namazı

5. Aşağıdaki terimlerden hangisi tek başına namaz kılanı ifade eder?

- a. Müdrik
- b. Muktedî
- c. Lâhık
- d. Mesbûk
- e. Münferid

Kendimizi Sınavalım Yanıt Anahtarı

1. d Yanıtınız doğru değilse, “Namazın farzları” konusunu yeniden okuyunuz.
2. c Yanıtınız doğru değilse, “Namaz çeşitleri” konusunu yeniden okuyunuz.
3. c Yanıtınız doğru değilse, “Namazların kazâsı” konusunu yeniden okuyunuz
4. a Yanıtınız doğru değilse, “ Bayram ve ezan” konularını yeniden okuyunuz
5. e Yanıtınız doğru değilse, “Cemaatle namaz” konusunu yeniden okuyunuz

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Fıkıh ilminde “farz ve vacip olmayan ibadet” şeklinde tanımlanan nâfile terimi, sadece namaz için değil, hac, zekât (sadaka) ve oruç için de kullanılır. Dolayısıyla nâfile ibadetler Allah’a yaklaşmak ve sevap kazanmak için farz ve vacip olan ibadetlerden fazla olarak yapılan ibadetlerdir. Örneğin zekât farzdır, fitre vaciptir. Bunlardan fazla olarak yapılan ve sadaka olarak nitelendirilen malî yardımlar da nâfile bir ibadettir. Hac ve oruç da böyledir.

Sıra Sizde 2

Bazı fıkıh bilginleri, bir kimsenin namaz yükümlüsü olabilmesi için sırf bâliğ ve akıllı olmasının yeterli olamayacağını, onun aynı zamanda namazın hiç değilse bazı rükünlerini bedenlen yerine getirebilecek güce sahip olması gerektiğini ileri sürmüşlerdir. Bu görüşte olanlara göre, elleri bileklerinden, ayakları topuklarından kesik olan bir kişi, namaz mükellefi değildir. Yine, îmâ ile bile olsa namazını kılamayan ağır bir hasta da -aklı melekeleri yerinde olsa bile- ağır hastalığı müddetince namaz kılmakla mükellef olmadığı için, iyileştiğinde bu süre zarfındaki namazları kazâ etmez. Buna karşılık, bazı fıkıh bilginleri, elleri ve ayakları kesik kişinin, namaz mükellefi olmakla birlikte abdest alma mecburiyetinde olmadığını, bazıları da böyle bir kişinin imkânların elverdiği ölçüde teyemmüm ederek namaz kılmaması gerektiğini ve îmâ ile bile olsa namaz kılamayan hasta kişinin ise bu durumda namazını erteleyerek iyileştikten sonra kazâ etmesi gerektiğini ifade etmişlerdir.

Sıra Sizde 3

Farklı mezhep mensup olan kişiler, birbirlerine uyararak cemaatle namaz kılabilirler. Ancak böyle bir cemaate imam olan kişinin, kendisine uyan diğer mezhep mensuplarının mezheplerindeki namazın şart ve rükünlerine uyması gerekir. Hanefî ve Şâfiî mezhebine göre bir kimse kendi mezhebinde namazı bozan bir şeyin, kendisine uyduğu imamda bulunduğunu görüp bilirse, ona uyması sahih olmaz. Mâlikî ve Hanbelî mezhebine göre ise namazın sıhhati için şart olan şeylerde yalnız imamın mezhebine itibar olunur, imama uyan kişinin mezhebine bakılmaz.

Sıra Sizde 4

Dört rek'atlı bir farz namaz bir namazın sadece iki rek'atında kıraat farz olduğu halde, sünnet namazların her rek'atında farzdır. Yine dört rek'atlı bir farz ve müekked sünnet bir namazın ilk oturuşunda tahiyattan sonra sallı-bârik duaları okunmadığı halde dört rek'atlı gayri müekked sünnet bir namazın ilk oturuşunda sallı-bârik duaları ve üçüncü rek'atın başında da sübhâneke duası ile euzü okunur.

Yararlanılan Kaynaklar

Ahmed Naim. Miras K. (1974). **Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Tercemesi ve Şerhi**, Ankara.

Akseki A.H. (1970). **İslâm Dini**, Ankara.

Atar F. Çelebi İ. Erdoğan M. Yaran R. (2009). **İslâm İlmihali**, İstanbul.

Bilmen Ö.N. (1980). **Büyük İslâm İlmihali**, İstanbul.

Hamidullah M. (1996). **İslâma Giriş**, Ankara.

Mehmet Zihni. (1986). **Nimet-i İslâm**, İstanbul.

4

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Beş vakit namaz ile cuma namazının özel hükümlerini ayırt edebilecek,
- Vitir ve bayram namazlarının diğer namazlardan farklı hükümlerini ayırt edebilecek,
- Sünnet ve nâfile namazların adlarını ve kılınış biçimlerine sıralayabilecek,
- Namazın hastalık, yolculuk ve korku hallerinde kılınış biçimlerini açıklayabilecek,
- Sehv, tilâvet ve şükür secdelerini ayırt edebilecek,
- Cenaze namazının kılınış biçimini ve şehitliğe ilişkin hükümleri sıralayabileceksiniz.

Anahtar Kavramlar

- Beş vakit namaz
- Cuma ve bayram namazı
- Vitir namazı
- Kunût
- Nâfile namaz
- Sehv secdesi
- Şehitlik

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Kur'ân-ı Kerim'de geçen namaz ile ilgili ayetlerin meâlini okuyunuz.
- Buhârî ve Müslim gibi bir hadis kitabından namaz ile ilgili bahisleri okuyunuz.
- Ulaştığınız herhangi bir ilmihal kitabının "Namaz" bölümünü okuyunuz.
- Size en yakın bir camiye gidip cemaatle namaz kılmayı uygulamalı olarak görünüz, gerekirse caminin imam hatibinden bilgi alınız.

Namaz: Özel Hükümler

GİRİŞ

Bu ünitemizde namaz çeşitlerine ait özel hükümler incelenecektir. Günlük beş vakit namaz, haftalık cuma namazı ve gerektiğinde cenaze namazı farz namazlardır. Bayram, vitir ve nezir namazları vacip ve bunların dışında kalan namazlar ise sünnet ve nâfile namazlardır. Bu ünite de ayrıca korku, hastalık ve yolculuk hallerinde namazların edâ şekilleri ile tilâvet, şükür ve sehiv secdeleri hakkında bilgi verilecektir.

Namaz Yaradanımıza saygı ve bağlılığımızın bir göstergesi olup, günün beş vaktinde maddi ve şahsî çıkarlarımızdan birkaç dakikalığına vazgeçmemizi gerektirir. Öğle namazı, her hafta cuma günü aynı vakitte, mutlaka cemaatle kılınan bir namaza dönüşür. Cuma namazı olarak kılınan bu namazın farzından önce bir hutbe okunur. İslâm, kutlanması gereken iki bayram belirlemiştir. Biri oruç ayı sonunda ramazan bayramı, diğeri de hac mevsiminde kurban bayramıdır. Bu iki bayram beş vakit namaza ilâve olarak özel birer namazla kutlanır. Bu namazlar, bir mümin için asgari dinî görevlerdir; mümin, gönüllü olarak daha fazla sevap kazanmak için sünnet ve nâfile namazlar da kılabilir. Önemli olan, insanın kendisi için ayırdığı zamanların dışında, yirmi dört saat içinde yaklaşık toplam yirmi dört dakikayı da Allah'ın huzurunda harcamasıdır. Fakat insan her zaman; mutlu günlerinde de, mutsuz anlarında da, çalışırken de, yatarken de, başka işlere başlarken de Allah'ı anmak ve düşünmek zorundadır. Kur'ân bize bu konuda şöyle seslenir: *“Akıl sahipleri ayakta iken, otururken, yanları üzere yatarken Allah'ı zikrederler. Göklerin ve yerin yaratılışını düşünürler ve şöyle derler: Rabbimiz! Sen bunu boş yere yaratmadın”* (Âl-i İmrân 3/190-191); *“Namazı bitirince de ayakta, otururken ve yanınız üzerinde yatarken (daima) Allah'ı anın”* (en-Nisâ, 4/103).

Mümin bir kişi, namazını hiçbir zaman terk etmez ve namazlarını belirlenen vakitlerinde kılar. Darlık zamanlarında ruhsatlar ve kolaylıklar vardır; kişi mazereti sebebiyle meselâ hasta olduğu için namazı ayakta kılamıyorsa oturarak kılabılır, oturarak da kılamıyorsa îmâ (işaret) ile kılar. Önemli olan, maddi veya dünyevi meşguliyetlerinin ortasında manevi görevini unutmamaktır. İnsanlık hali, unutursa veya uykudan uyanamazsa veya buna benzer geçerli bir mazereti bulunursa mazeretinin bittiği anda manevi görevi olan namazını kazâ olarak îfâ eder. Hz. Peygamber savaşta da ashabına nöbetleşe korku namazını kıldırmış (en-Nisâ 4/102-103) ve Hendek savaşı sırasında, düşman saldırısı bütün gün namaz kılmak için fırsat vermediği için namazlarını daha sonra kılmıştır. Darlık ve kesin zaruret

zamanlarında ruhsatlar ve kolaylıklar devreye gireceğinden, akli eren kimse için namazı terk etmenin hiçbir mazereti yoktur.

www.diyane.gov.tr adresinden namaz konusu ile ilgili daha çok bilgiye ulaşabilirsiniz.

FARZ NAMAZLAR

Günlük beş vakit namaz ve cuma namazları farz-ı ayındır. Cenaze namazı ise farz-ı kifâyedir. Burada farz-ı ayın namazlar işlenecek, ünitenin sonunda da cenaze namazı anlatılacaktır.

Beş Vakit Namaz

Namazın Tarihçesi ve Meşruiyet Delilleri

Namaz denilince ilk hatıra gelen sabah, öğle, ikindi, akşam ve yatsı vakitlerinde kılınan beş vakit farz namazlardır. Beş vakit namazın meşruiyeti ve farz oluşu Kur’ân-ı Kerim, Sünnet ve icma ile sabit olmuştur. Kur’ân-ı Kerim’de bir taraftan “Namaz kılın” ifadesiyle namaz farz kılınmış ve diğer taraftan “Namaz, müminler üzerine vakitleri belli farzdır” (en-Nisâ 4/103) buyrularak namazın belli vakitlerde kılınacağı beyan edilmiş ve bazı ayetlerde beş vakit namaza işaret edilmiştir (el-Bakara 2/238; Hüd 11/114; el-İsrâ 17/78; Tâhâ 20/130; er-Rûm 30/17-18). Hz. Muhammed Mustafa (s.a.) da peygamber olarak gönderilmesinden itibaren namaz kılmakla yükümlü tutulmuştu. Şöyle ki, vahyin başlangıç döneminde, bazı kaynaklara göre el-Müddessir sûresinin 1-3. ayetleri nâzil olunca- Cebrâil, Hz. Peygamber’i Mekke’nin yakınlarında bir vadiye götürmüş, orada fişkırın bir su ile önce kendisi, sonra da Resûl-i Ekrem abdest almış, ardından Resûlullah’a namaz kıldırılmıştır. Bunun üzerine Hz. Peygamber sevinçle eve dönmüş ve Hz. Hatice’yi oraya götürmüş ve orada onunla birlikte abdest alıp iki rek’at namaz kılmışlardır. Kaynaklarda, Mekke döneminde beş vakit namaz farz kılınmadan önce sabah ve akşam olmak üzere ikişer rek’at halinde iki vakit namaz kılındığı belirtilmektedir. Bu iki vakit namazın dışında el-Müzzemmil sûresinin ilk ayetleriyle gece namazına kalkılması ve bunların belli bir vakit içinde edâ edilmesi emredilmişken aynı sûrenin 20. ayetinde, Yüce Allah’ın bu hususta yaşanan zorluklardan dolayı müminleri bu namazdan bağısladığı bildirilmiştir. Mekke döneminde gerek Peygamberimiz ve gerekse ilk Müslümanlar, müşriklerin baskı ve hakaretlerine rağmen öğle tenhalığında Mescid-i Haram’da, evlerinde, vadilerde, bahçelerde ve benzeri yerlerde namaz kılıyorlardı. Müşriklerin baskıları artınca Erkam adlı sahâbînin evini mescit haline getirmişlerdi. Mekke döneminde inen birçok ayette namazın öneminden bahsedilmiş (bk.eş-Şûrâ 42/38; el-Müzzemmil 73/20; el-A’lâ 87/15), namaz kılanları engelleyenler ise sert bir dille kınanmıştır (bk.el-Müddessir 74/40-43; el-‘Alak 96/9; el-Kıyâme 71/31-35). İslâmiyet’te bugün bilinen şekliyle beş vakit namaz hicretten bir buçuk yıl önce “Mi’râc” gecesinde farz kılınmıştır. Cebrâil, beş vakit namazın farz kılındığının ertesi günü Hz. Peygamber’e gelerek O’na Mescid-i Haram’da imamlık yapmış ve namazın vakitlerini öğretmiştir. Hz. Peygamber de bundan böyle her gün farz olan beş vakit namazı devamlı olarak kılmış, bu namazları imam olarak cemaate kıldırmış ve ayrıca “Yüce Allah mümin kullarına bir gündüz ve bir gecede beş vakit namazı farz kılmıştır. Allah, bu beş vakit namazı küçümsemeden hakkını vererek kılan kimseyi Cennet’e sokmaya söz

vermiştir. Fakat bu namazları kılmayan kimseler için böyle bir sözü yoktur. Dilerse azab eder, dilerse bağışlar” (Ebû Dâvûd, “Vitr”, 2; Nesâî, “Salât”, 6) anlamındaki hadisi ve buna benzer diğer hadisleriyle de (bk. Buhârî, “İman”, 34; “Zekât”, 41, 63) günde beş vakit namazın farz kılınmış bulunduğunu açıklamıştır. Öte yandan İslâm ümmeti de Resûl-i Ekrem’den bugüne kadar herhangi bir tereddüde düşmeksizin beş vakit namazın Müslüman, akıl sağlığı yerinde (âkil) ve ergin (bâliğ) kimseler üzerine farz olduğu hususunda icma ve ittifak edegelmişlerdir.

Namazın Beş Vakitte Farz Kılınmasının Hikmetleri

Namazların her gün beş vakitte farz kılınmasının pek çok hikmetleri vardır. İnsan, sabahları uyandıığında sanki yeni bir hayata kavuşmuş ve karanlıktan aydınlığa çıkmış bir ruh hali ile güne ve işine başlamaktadır. Bu hayatı insana bahşeden ve onu işlerinde başarılı kılacak olan ise, ancak Cenâb-ı Hak’dır. Bu sebeple insan, bu hayat nimetine şükretmek, günlük işlerinde iyilik ve hayrı dilemek ve iş hayatına mübarek bir ibadet ile başlamak için sabah namazını kılmakla yükümlü tutulmuştur. İnsan sabahtan akşama kadar hayat nimetinden istifade ederek, dünyevi işler yapmaktadır. İnsan, birkaç dakikalığına da olsa bu işleri bırakıp kendisini işlerinde başarılı kılan Rabbine şükretmek, hayırlar dilemek ve ruhunu dünyevi meşgalelerden uzaklaştırmak üzere öğle ve ikindi namazlarını kılar. Akşamın yaklaşmasıyla son bulan bir günlük yaşayış ve dünyevi meşguliyetlerin mübarek bir ibadetle bitirilmesi için de akşam namazı kılınır. İnsan daha sonra istirahat etmek üzere uyku âlemine varacaktır. İşte uyku âlemine varmadan önce, bir günlük hayatı mübarek bir ibadetle noktalayıp Rabbine sığınmak üzere yatsı namazı kılınır. Sonuç olarak diyebiliriz ki, bir günlük zaman diliminde, maddi hayat ile manevi hayat arasında çok güzel bir dengenin kurulmasını beş vakit namazdan başka hiçbir şey sağlayamaz.

Namaz Vakitleri

Kur’ân’da namazın şart ve rükünlerinin nelerden ibaret olduğu topluca değil parça parça açıklanmıştır. Günlük farz namazların rek’at sayıları; sabah iki, öğle dört, ikindi dört, akşam üç ve yatsı dört olmak üzere toplam on yedi rek’at olarak Peygamberimiz’in uygulamalarıyla sabit olmuştur. Kur’ân’da beş vakit farz namaza işaret edilmekle birlikte, her bir namaz vaktinin başlangıç ve sonu, yerkürenin her yerinde aynı olmadığı için açıkça belirtilmemiştir. Namaz vakitlerinin başlangıç ve sonu hadis-i şeriflerle özellikle “*Cebrâil’in imamlığı*” adıyla meşhur olan bir hadis ile açıklanmıştır. Fıkıh bilginleri, Peygamberimizin hadislerinden yola çıkarak namaz vakitlerinin başlangıç ve sonunu tesbit etmeye çalışmışlardır. Ayrıca Kutup bölgeleri ile onlara yakın bölgelerde namaz vakitlerinin hangi esaslara göre belirleneceğini ve iki namazın bir vakitte birleştirilerek kılınıp kılınamayacağını tartışmışlardır.

1. Sabah namazının vakti, ikinci fecrin meydana gelmesinden, yani tan yerinin ağarmasıyla başlar, güneşin doğmasıyla son bulur. İki fecir vardır. “*Fecr-i kâzib*” (aldatan fecir, yalancı tan) adı verilen birinci fecir, doğu ufkunda beliren ve ufuktan yukarıya doğru dikey olarak yarı daire şeklinde yükselen bir beyazlık/aydınlıktır. Bu beyazlık/aydınlık kısa bir zaman sonra kaybolur ve kendisini normal bir gece karanlığı izler. Bu karanlıktan sonra “*fecr-i sâdik*” (gerçek fecir, gerçek tan) diye

adlandırılan ikinci fecir meydana gelir ki bu, sabaha karşı doğu ufkuна yayılmaya başlayan bir beyazlık/aydınlıktan ibarettir. Bununla yatsı namazının vakti çıkmış ve sabah namazının vakti girmiş olur. Bu aynı zamanda oruç için imsâk vaktidir; oruç ibadetinin yasaklarının başlangıcıdır. Hanefî mezhebine göre, sabah namazını, halkın cemaate rahatlıkla katılabilmesi için, ortalık biraz aydınlandıktan sonra (isfâr) kılınması müstehaptır. Bununla birlikte, namaz herhangi bir sebeple bozulduğu takdirde, bozulan bu namazın âdâb ve erkânına uygun bir biçimde yeniden kılınacağı da dikkate alınarak bu namazı güneşin doğum vaktine kadar geciktirmek de doğru değildir. Diğer üç mezhebe göre, her zaman sabah namazını ortalık henüz alaca karanlık iken (tağlîs) erkenden kılmak daha faziletlidir.

2. Öğle namazının vakti, güneşin gökyüzünde çıktığı en yüksek noktadan (istivâ) batıya doğru meyletmesiyle (zevâl) başlar. Bu vaktin sonu ile ilgili iki görüş vardır. Ebû Yûsuf, İmam Muhammed, Şâfiî, Mâlik ve Ahmed b. Hanbel'e göre öğle vakti, cisimlerin gölgesi bir misli uzayınca kadar devam eder. Cisimlerin, güneş tam tepe noktasında iken yere düşen gölgesi (*fe-y-i zevâl*) bunun dışındadır. Bununla öğle vakti çıkmış, ikindi vakti girmiş olur. Buna "*asr-ı evvel*" (birinci ikindi) denir. Ebû Hanîfe'ye göre ise öğle vakti, fe-y-i zevâl dışında, cisimlerin gölgesi iki katına uzayınca kadar devam eder. Bununla öğle vakti çıkmış, ikindi vakti girmiş olur. Buna da "*asr-ı sânî*" (ikinci ikindi) denir. Bu konudaki görüş farklılıkları dikkate alınarak, öğle namazının "*asr-ı evvel*"den önce, ikindi namazının ise, "*asr-ı sânî*"den sonra kılınması tavsiye edilmiştir. Yaz mevsiminde öğle namazını, namaz kılanların camiye giderken sıcaktan etkilenmemeleri için biraz geciktirilerek serinde kılınması (ibrâd), diğer mevsimlerde ise hemen vakit girince kılınması müstehaptır.
3. İkinci namazının vakti, daha önce belirtildiği üzere öğle vaktinin çıktığı andan itibaren başlar ve güneşin batması ile son bulur. Yukarıdaki asr-ı evvel ve asr-ı sânî ihtilafını gözeterek ikindi namazını, biraz geciktirerek kılmak müstehaptır. Ülkemizdeki namaz vakitleri çizelgeleri veya takvimler asr-ı evveli esas almaktadır. Ancak, bu namazın, kerâhet vakti olarak bilinen güneşin sararıp gözleri kamaştırmayacağı vakte kadar geciktirilmemesine de dikkat edilmelidir.
4. Akşam namazının vakti, güneşin batmasıyla başlar, batı ufkunda meydana gelen "*şafak*"ın kaybolmasıyla sona erer. Ebû Hanîfe'ye göre, "*şafak*" akşamleyin batı ufkundaki kızartı/kızılıktan sonra meydana gelen beyazlık/aydınlıktır. Ebû Yûsuf, İmam Muhammed ve diğer üç mezhebe göre ise, "*şafak*" ufukta meydana gelen kızılıktır. Bu kızılık gidince akşam namazının vakti çıkmış, yatsı vakti girmiş olur. Batı ufkunda kızılıktan sonra meydana gelen beyazlık/aydınlık, ekvator bölgeleri ile bunlara yakın bölgelerde yaklaşık on iki dakikalık bir süre devam etmektedir. Kızılık ve beyazlık arasındaki bu süre, ekvatorдан güney ve kuzey bölgelere doğru gidildikçe daha da uzamaktadır. Bu durum ise yaz mevsiminde yatsı namazının geç kılınmasını, halkın uzun bir süre yatmaksızın yatsı namazını beklemelerini ve dolayısıyla erkenden yatıp erkenden işine gitmek isteyen kişileri sıkıntıya sokmaktadır. Hanefî mezhebinde bu husus da dikkate alınarak, ufuktaki kızılığın kaybolmasıyla akşam namazının vaktinin çıkıp yatsı namazının vaktinin girdiğine ilişkin Ebû Yusuf ile İmam Muhammed'in görüşü tercih edilmiş ve fetva da bu görüşe göre verilmiştir. Akşam namazının vakti çok kısa sürdüğü için ilk vaktinde kılmak müstehaptır.

5. Yatsı namazının vakti, yukarıda belirtilen batı ufkunda beliren şafağın kaybolmasından itibaren başlar, ikinci fecrin oluşumuna kadar devam eder. İkinci fecir ortaya çıkınca, yani tan yeri ağarınca yatsı namazının vakti çıkmış, sabah namazının vakti girmiş olur. İkinci fecir aynı zamanda oruç için *imsâk*ın da başlangıcıdır. Yatsı namazını gecenin üçte birine kadar geciktirmek müstehaptır. Gecenin yarısına kadar geciktirmek mubah, bir özür bulunmadıkça ikinci fecre kadar geciktirmek ise mekruhtur. Çünkü bu durumda namazı kaçırma ihtimali söz konusu olur.
6. Fıkıh bilginleri, kutuplarda ve namaz vakitlerinden birinin veya ikisinin gerçekleşmediği bölgelerde yaşayan kişilere, o vakitler için namazın farz olup olmadığını tartışmışlardır. Fakihlerden bir kısmı, yılın bir mevsiminde batı ufkundaki akşamın şafağı kaybolup karanlık durumu meydana gelmeden tanyerinin ağardığı yerdeki bir kişiye, yatsı namazının farz olmadığına fetva vermişlerdir. Bu fetvalarını, abdest organlarından bir veya ikisini kaybeden kimsenin bu organları yıkama yükümlülüğünün düşmesine kıyas ederek ortaya koymuşlardır. Fıkıh bilginlerinin çoğunluğu ise, bu bölgelerde yaşayan Müslümanların da beş vakit namazı kılmakla yükümlü olduklarını ifade etmişlerdir. Bu âlimlere göre, bu bölgelerde yaşayan kişiler, buldukları yerde bu namazlardan herhangi birinin vakti gerçekleşmezse ya o namazı kazâ olarak kılarlar veyahut o beldeye en yakın olup, beş vakit namazın vakitleri tam olarak gerçekleşen beldenin vakitlerine göre, vakitleri takdir ederek namazları edâya çalışırlar. Çünkü her ne kadar vakit, namazın edâsının bir şartı ve farz olmasının bir sebebi/belirtisi ise de, namazın farz olmasının asıl sebebi Allah'ın "*Namazı kılınız*" (el-Bakara 2/110) anlamındaki hitabıdır. Bu görüşte olan âlimler, aynı şekilde, bu gibi yerlerde yaşayan Müslümanların, oruç, zekât, hayız, nifas, iddet ve benzeri yükümlülükleri konusunda da bu şekilde bir hesap ve takdirin yapılmasını uygun görmüşlerdir. Günümüz fıkıh bilginlerinden bir kısmı, kutuplara yaklaşıldıkça güneşin doğuş ve batışları çok farklı olan bölgelerde, 45. paralel üzerinde geçerli namaz vakitlerinin, 45. paralelden 90. paralele kadar yani kutuplara kadar uzanan bölgelerde dahi geçerli olacağını, bir kısmı ise bu gibi bölgelerde Mekke'deki namaz vakitlerinin esas alınması gerektiği tezini savunmuşlardır.
7. Fıkıh bilginleri, iki namazı bir vakitte kılmanın (*cem'u's-salâteyn*) câiz olup olmadığını tartışmışlardır. İki namazın birleştirilerek bir vakitte kılınması, sadece "öğle ile ikindi", "akşam ile yatsı" namazları için söz konusudur. İki namazın, bunlardan birincisinin vakti içinde birleştirilerek peş peşe kılınmasına "*cem-i takdîm*" (öne alarak birleştirmek), ikincisinin vakti içinde birleştirilerek peş peşe kılınmasına ise "*cem-i te'hîr*" (sona bırakarak birleştirmek) adı verilmiştir. Buna göre öğle ile ikindiye öğle vaktinde, akşam ile yatsıyı akşam vaktinde birleştirilerek peş peşe kılmak cem-i takdîm olur. Buna karşılık, öğle ile ikindiye ikindi vaktinde, akşam ile yatsıyı yatsı vaktinde birleştirilerek peş peşe kılmak da cem-i te'hîr olur. Bunlardan başka, öğleyi geciktirerek kendine ait son vaktinde kılmak ve ardından ikindiye de kendisine ait ilk vaktinde kılmak, akşamı geciktirerek son vaktinde kılıp ardından da yatsıyı kendisine ait ilk vaktinde kılmak da görünüş itibariyle yani şeklen bir cem sayılır ki, buna da "*cem-i sûrî*" denir. Görünüş itibariyle birleştirmeyi câiz gören Hanefîlere göre, hac esnasında Arafat ve Müzdelife'de yapılan cemlerin dışında namazlar birleştirilerek kılınmaz. Şâfiî, Mâlikî ve Hanbelîlere göre gerek hacda ve gerekse belirli şartlar dâhilinde yolculuk, korku, aşırı yağmur ve benzeri mazeretler sebebiyle namazlar birleştirilebilir. Hanbelî

mezhebine göre hastalar ve geçerli bir ihtiyaç ve mazereti bulunanlar da mezkûr namazları birleştirebilir. Mâlikîler'den Eşheb, Şâfiîler'den İbn Münzir gibi azınlıkta kalan bazı fakihler, "alışkanlık veya devamlılık" haline getirmemek şartıyla, az önce sayılan sebeplerden biri olmaksızın da yukarıda belirtilen namazların gerektiğinde cem edilebileceğini ileri sürmüşlerdir. Bazı fıkıh bilginleri tarafından ihtiyaca binaen ve belirli şartlar altında ceme cevaz verilmekle birlikte, bu ruhsatın amacı doğrultusunda kullanılması, namazın beş vakit olarak teşri kılınmasındaki hikmetlerden uzaklaştırıcı ve namaz vakitlerini üç vakte indirici izlenimini verecek davranışlardan olabildiğince kaçınılması gerektiği de bilinmelidir.

SIRA SİZDE

1

Fıkıh bilginleri bir veya iki vaktin emareleri oluşmayan bölgelerdeki özellikle yatsı namazının kılınıp kılınmayacağını hangi asırda tartışmaya başlamışlardır? (Bu konuda M. Hamidullah'ın *İslâm'a Giriş*, (s. 90-91,296-299) kitabı ile H. Karaman'ın, *İslâm'ın Işığında Günün Meseleleri* (I, 95-103) kitabını okuyunuz).

Cuma Namazı

Cumanın Önemi ve Hükmi

1. *Cumanın önemi ve fazileti:* Cuma Müslümanların haftalık bayram günüdür, bu mübarek günde Müslümanlar mâbetlerde toplanır, okunacak hutbeleri can kulağıyla dinleyip bunlardan feyz alır, bilgilerini artırırlar. Hep birlikte cuma namazını kılarlar, namazdan sonra birbirlerinin hal ve hatırlarını sorarlar ve tekrar normal günlük işlerine dönerler. Hz. Peygamber'den cuma günü ve cuma namazının fazileti hakkında pek çok hadis nakledilmiştir (Buhârî, "Cumû'a", 3, 6, 19; Müslim, "Cumû'a", 15). Cuma günü, beden temizliği yapmak, boy abdesti almak, güzel ve temiz elbiseler giymek, başka şeylerle uğraşmayıp erkence camiye gitmek, tahiyetü'l-mescid olmak üzere iki rek'at namaz kılmak, Kehf sûresini okumak veya dinlemek müstehaptır.
2. *İlk Cuma namazı:* Hz. Peygamber hicretleri esnasında Medine yakınlarında, Sâlim b. Avf yurdunda "Rânûnâ" denilen vadi içerisinde bulunan "Benî Sâlim namazgâhı"nda ilk cuma hutbesini okumuş ve ilk cuma namazını kıldırıştır.
3. *Cuma namazının hükmi:* Şartlarını taşıyan kimseler için cuma namazı farz-ı ayındır ve iki rek'attır. Bu namazın farz olduğu Kitap, Sünnet ve icma ile sabittir. "Ey iman edenler! Cuma günü namaza çağrıldığı (ezan okunduğu) zaman, hemen Allah'ı anmaya koşun ve alış verişi bırakın. Bilesiniz ki bu sizin için daha hayırlıdır. Namaz kılınca yeryüzüne dağılın, Allah'ın lûtfundan isteyin, Allah'ı çok zikredin; umulur ki kurtuluşa erersiniz." (el-Cumu'a 62/9-10) ayeti, bu namazının farz olduğunu gösterir. Peygamber Efendimiz de, cuma namazının farz olduğunu bildirmiştir (Müslim, "Cumû'a", 40; Ebû Dâvûd, "Salât", 204; Tirmizî, "Cumû'a", 4). İslâm bilginleri cuma namazının farz olduğunda görüş birliği içindedirler. Cuma namazının diğer namazlardaki şartlardan başka kendisine ait bazı özel şartları vardır. Bu şartlardan bir kısmı cumanın bir kimseye farz olmasının şartlarıdır, diğerleri ise cumanın sahih ve muteber olmasının şartlarıdır.

Cuma Namazının Farz Olmasının (Vücup) Şartları

Cuma namazı herkese farz değildir. Cuma namazının vücup şartları yani bir kimseye - Müslüman, akıllı ve bâliğ olma şartlarına ek olarak- farz olmasının şartları şunlardır:

1. Erkek olmak. Cuma kadına farz değildir, fakat kılsa sahih olur ve artık o günün öğle namazını kılmaz.
2. Hür olmak. Köleye cuma namazı farz değildir, kılsa öğle namazı yerine geçer.
3. Mukîm olmak. Cuma namazı, cuma namazı kılınan yerde ikamet eden kimselere farzdır. Buna göre, dinen yolcu (müsafir) sayılan kimseye cuma namazı farz değildir, kılsa sahih olur ve artık öğle namazını kılmaz.
4. Sağlıklı olmak. Hasta olup cuma namazına çıktığı takdirde hastalığının artmasından veya uzamasından korkan kimseye cuma namazı farz değildir. Yürümekten aciz bulunan yaşlı kimse ile hasta bakıcı da böyledir. Bazı fakihlere göre, kör ve kötürüm kişilere, kendilerini cumaya götürecek kimseleri olsa bile cuma namazı farz değildir.
5. Mazereti olmamak. Bir mazereti sebebiyle cumaya gidemeyen veya cumaya gittiği takdirde, mal, can ve namusunun zayi olacağından endişe eden kimselere cuma namazı farz değildir. Mahpus olmak, can, namus ve mal güvenliği için nöbet tutmak, düşman korkusu, tehlikeli soğuk veya sıcak, şiddetli yağmur, çok çamur ve benzeri durumlar, cuma namazına gitmemeyi mubah kılan özürlerin başlıcalarını teşkil etmektedir.

Cuma Namazının Sahih Olmasının Şartları

Kılınan cuma namazının sahih ve muteber olması ve öğle namazının yerini tutabilmesi için aranan şartlar da şunlardır:

1. Cuma namazını, devlet başkanının veya onun görevlendirdiği bir kişinin kıldırması şarttır.
2. Genel izin. Cuma namazının, yöneticiler tarafından izin verilen ve halka açık camilerde kılınması gerekir. Cuma namazı için izin verilen caminin kapısı kapatılarak, orada sadece belirli kişilerin cuma namazını kılmaları geçerli değildir.
3. Vakit. Cuma namazı öğle namazı vaktinde kılınır. Bu vakitten önce veya vakit çıktıktan sonra Cuma namazı ne edâ ve ne de kazâ suretiyle kılınabilir.
4. Cemaat. Fıkıh bilginleri, cuma namazının cemaatle kılınması halinde geçerli olacağını ifade etmişlerdir. Ancak cemaatin sayısı hakkında farklı sayılar ileri sürmüşlerdir. Ebû Hanîfe'ye göre cuma namazı için aranan cemaatin en az sayısı imam dışında üç, Ebû Yûsuf'a göre imam dışında iki, İmam Mâlik'den bir görüşe göre otuz, İmam Şâfiî ve Ahmed b. Hanbel'e göre de kırk kişidir.

5. Hutbe. İki rek'atlık bir farz olan cuma namazından önce hutbe okunması şarttır. Cuma hutbesinin rüknü, Ebû Hanîfe'ye göre "zikrullah"tan ibarettir. Bu sebeple yalnız "el-Hamdu lillah" veya "Sübhânellah" veyahut "Lâ ilâhe illâllah" denecek olsa kifayet eder. Ebû Yûsuf ve İmam Muhammed'e göre ise hutbe denilecek derecede uzunca bir zikirden ibarettir. Bunun da en az miktarı, tahiyyat duası uzunluğunda hamd ve salâvât ile Müslümanlara duadır. Hutbenin vacipleri, hatibin hutbeyi abdestli ve ayakta okumasıdır. Hutbenin sünnetleri de, hutbeyi iki kısma ayırmak, bunların arasında bir tesbih veya üç ayet okunacak kadar oturmaktır. Bu yönüyle buna "iki hutbe" denir. Bu iki hutbeden her biri "hamd"i, "kelime-i şehâdet"i ve "salât ü selâm"ı ihtiva etmeli ve birinci hutbe bir ayetin okunması ile bu ayetin anlamı çerçevesinde yapılacak bir nasihatı, ikinci hutbe de müminler hakkında duayı içermelidir. Her iki hutbeyi de uzatmamak sünnettir. Cemaatin acil işleri olduğu düşünülerek hutbe kısa tutulmalıdır. Zira, hutbelerin kısa, fakat özlü, faydalı olması hatibin dirayet ve faziletine bir delildir. Nitekim bir hadis şu anlamdadır: "Kişinin namazının uzun, hutbesinin kısa olması dini iyi anladığının işaretidir; namazı uzatın, hutbeyi ise kısa tutun, kuşkusuz bazı sözler vardır ki, bir sihir gibi kalbleri büyüler" (Müslim, "Cumû'a", 47). Sahâbîler, Hz. Peygamber'in namaz ve hutbesinin ne uzun ne de kısa olduğunu, aksine orta halli olduğunu rivayet etmişlerdir (Müslim, "Cumû'a", 41-42). Hatip, iç ezan okununcaya kadar minberde oturur, sonra ayağa kalkar, gizlice eûzü-besmele okuyarak, açıktan hamd ü senâda bulunur, hutbesini cemaate karşı sunar. Bunlar da hutbenin sünnetlerindedir. Hutbe bitince kâmet getirilir. Hatibin hutbenin sünnetlerine riayet etmemesi veya hutbe esnasında gereksiz konuşması mekruhtur.
6. Şehir. Cuma namazının şehir ve civarında kılınması cumanın sıhhat şartlarından biridir. Bu şartı getiren Hanefîler'e göre şehir (*misr*), "valisi, yargıcı bulunan belde", "en büyük camisi, cuma kılması gereken kişileri almayacak kadar kalabalık bir nüfusu barındıran mahal", "devletin şehir saydığı yer" ve benzeri şekillerde tanımlanmıştır. "Şehir civarı"nın ölçüsü normal şartlarda ezan sesinin duyulacağı sahadır. Şâfiîler ile Mâlikîler, cumanın halkın devamlı oturduğu köy ve şehirlerde kılınması gerektiği görüşünü savunmuşlardır. Hanbelîler ise ancak cuma namazı ile mükellef olan en az kırk kişinin oturduğu bir yerleşim bölgesinde kılınabileceğini söylemişlerdir. Diyanet İşleri Başkanlığı, bir soru üzerine, 1933 yılında konuyu ele alıp incelemiş, bu konudaki dinî delilleri değerlendirerek köylerde de cuma namazının kılınabileceği cevabını vermiştir.

Cuma Namazının Kılınışı

Cuma namazı öğle vaktinde ve cemaatle kılınır. Önce minareden ezan (dış ezan) okunur. Sonra dört rek'atlık cuma namazının sünneti, öğle namazının sünneti gibi kılınır. Hatip minbere hutbe okumak üzere çıkıyorsa, bu namaza başlanmaz. Ancak önceden başlanmış ise tamamlanır. Hatip minbere çıkmaya başlayınca müezzin ezan (iç ezan) okur, hatip ezanı minberde oturarak dinler. Ezan bittikten sonra, hutbesini ayakta cemaate yönelerek sunar. Hatip hutbesini sunarken cemaat her hangi bir işle meşgul olmaz, konuşmayı susar ve büyük bir dikkatle hutbeyi dinler. Hatip hutbeyi bitirdikten sonra müezzin kâmet getirir. Bu esnada hatip minberden inerek mihraba geçer ve iki rek'at cuma namazını, sabah namazının iki rek'at farzı gibi kıldırır. Cuma namazının farzı kılındıktan sonra dört rek'at cuma

namazının son sünneti, öğle namazının dört rek'at sünneti gibi kılınır. Böylece namaz tamamlanır.

Ülkemizde uzun yıllardan beri bir de “*zuhr-i âhir*” (ez-zuhr'u'l-âhir) adıyla dört rek'atlık bir namaz daha kılınmaktadır. *Son öğle namazı* anlamına gelen bu ilave namaz, cumanın şartlarıyla ilgili ihtilaflardan ve aşırı sayılabilecek bir hassasiyetten kaynaklanmıştır. Bir yerleşim yerinde birden fazla camide cuma namazı kılınmışsa bunlardan birisinin geçerli diğerlerinin şüpheli olacağını söyleyen bazı müctehitler, söz konusu şüpheyi “Vaktine yetiştiğim halde henüz edâ etmediğim yahut henüz üzerimden düşmeyen son öğle namazını kılmaya” niyetiyle edâ edilecek dört rek'atlık bir namaz ile gidermeyi düşünmüşlerdir. İbadetler, dinin ana kaynaklarının emrettiği biçimde yapıldıktan sonra yersiz şüpheye yer olmadığından, insanların kendiliklerinden bir ibadet ihdas etme hakları bulunmadığından ve ilave ibadet uygulamalarının bid'at kapsamına girmesi tehlikesi bulunduğundan hangi isim ile olursa olsun böyle bir namazın kılınması çok doğru olmayacaktır.

Cuma namazının farzına imam selam vermeden önce yetişen kişi, imam selam verdikten sonra ayağa kalkarak cuma namazını tamamlayabilir. Ancak İmam Muhammed'e göre ikinci rek'atın rükû'undan sonra imama uyan kişi, cuma namazını değil öğle namazını tamamlar. Cuma namazı cemaatle kılındıktan sonra kılmayanlar tarafından kazâ edilemez. Bunun yerine öğle namazı kılınır. Kur'ân-ı Kerim'de, cuma namazı için ezan okunduğu zaman alış veriş gibi kişiyi ibadetten alıkoyan akitlerin yasaklandığı bildirilmiştir (el-Cumu'a 62/9). Fıkıh bilginleri, bu yasağın namaz bitinceye kadar devam ettiğini ve bu yasağın yalnız cuma namazını kılmakla yükümlü kişilerle ilgili olduğunu açıklamışlardır. Hanefi ve Şâfiî fıkıh bilginleri, cuma namazını kılmakla yükümlü kişilerin yasağa rağmen yaptıkları akitlerin mekruh olmakla birlikte câiz olduğunu, Mâlikî ve Hanbelî fıkıh bilginleri ise bu tür akitlerin geçersiz olduğunu ileri sürmüşlerdir.

SIRA SİZDE

2

Cuma namazının farzından sonra niçin zuhr-i âhir adıyla bir namaz kılınır?

VÂCİP NAMAZLAR

Vitir, bayram namazları yanı sıra tavaf, nezir namazları da vaciptir. Tavaf namazı iki rek'attır. Nezrin de en azı iki rek'attır.

Vitir Namazı

Vitir kelimesi sözlükte çiftin karşıtı olan tek anlamına gelir. Vitir namazı vacip olup üç rek'attır. Vitir namazının vakti yatsı vaktidir, ancak ondan sonra kılınır. Vitir namazının ilk iki rek'atı yatsı namazının farzının ilk iki rek'atı gibi kılınır. Üçüncü rek'atta besmele, Fâtiha ve bir miktar Kur'ân okunduktan sonra daha ayakta iken eller kaldırılıp “Allahu ekber” diye tekbir alınır, tekrar eller bağlanıp ayakta iken “*kunût*” duası okunur, sonra “Allahu ekber” denilerek rükû ve secdelere varılır, daha sonra oturulur ki, bu da son oturuştur. Bu oturuşta “Tahiyyât”, “Allahümme salli-bârik” ve “Rabbenâ âtinâ” duaları okunup selam verilerek namaz bitirilmiş olur. Vitir namazı, sadece ramazan ayında cemaatle kılınır ve imam bu namazı açıktan kıldırır. Hem imam hem de cemaat kunût duasını gizli okur. Hanefîler'e göre vitirden başka namazlarda kunût duası okunmaz. Yalnız, sıkıntı, fitne ve belâ

meydana gelmesi halinde sabah namazlarının farzında kunût duası okunabilir. İmam Mâlik ve Şâfiî'ye göre ise her zaman sabah namazlarının farzında ikinci rek'atın rükû'undan sonra ayakta kunût duası okunur. Bu kunût Mâlikîler'e göre müstehap, Şâfiîler'e göre ise sünnettir. Sabah namazında kunût duasını okuyan bir Şâfiî veya Mâlikî imama uyan bir Hanefî susar, kunûtu okumaz. Eğer okuyacaksa içinden okur. Vitir namazında okunan kunût duası şöyledir: *"Allahümme innâ nes'te'îniuke ve nes'tağfiruke ve nes'tehdike ve nü'minü bike ve netübü ileyke ve netevkelkü aleyke ve nüsnü aleyke'l-hayra küllehü neşküriuke ve lâ nekfüriuke ve nahle'u ve netrükü men yefcüriuke. "Allahümme iyyâke na'büdü ve leke nusallî ve nescüdü ve ileyke nes'â ve nahfidü nercü rahmeteke ve nahşâ azâbeke inne azâbeke bi'l-küffâri mülhikun".* Türkçesi: "Allahım! Senden yardım ve mağfiret ister, Senden hidayet dileriz. Sana iman edip Seni tasdik eder, günahlarımızdan dolayı Sana tevbe eder, Sana itimat ederiz. Seni bütün hayırlar ile sena ve zikirde bulunur, nimetini itiraf ile Sana şükrederiz. Seni inkâr etmeyiz. Sana isyan edip duranları reddeder, terk ederiz, kendileriyle ilişkilerimizi keseriz. Allahım! Biz ancak Sana ibadet eder, Senin için namaz kılar, Sana secde ederiz. Senin rızanı ve kulluğunu elde etmek için çalışır, koşarız. Senin rahmetini umar, azabından korkarız. Şüphe yok ki, Senin azabın kâfirlere erişicidir". Kunût duasını bilmeyen sadece " Rabbenâ atinâ fi'd-dünya haseneten ve fi'l-âhirati haseneten ve kınâ azâbe'n-nâr" ayetini okuyabilir. Üç defa "Allahümmağfirî" (Allahım beni bağışla) de diyebilir. Üç defa "Yâ Rab" (Ey Rabbim) demesi de câizdir.

Bayram Namazları

Bayramların Önemi

Bayram, neşe, sevinç ve eğlence günü demektir. Hz. Peygamber, Medine'ye hicret edince, Medinelîler'in yılda iki bayram, eğlence ve sevinç günü olduğunu görüp *"Yüce Allah size o iki bayram günlerine bedel olarak daha hayırlı iki bayram günleri ihsan buyurmuştur"* diye müjdelemiş, o günlerin Ramazan Bayramı ile Kurban Bayramı günleri olduğunu haber vermiştir. İşte o tarihten itibaren Müslümanlar, bu günleri biri Ramazan Bayramı, diğeri Kurban Bayramı olarak kutlamaya devam etmişlerdir. Ramazan Bayramı üç, Kurban Bayramı ise dört gündür. Müslümanların kutladıkları bu bayramlar, hem dinî hem de sosyal yönlüdür. Ramazan ayında zekât ve fitrelerle birbirleriyle yardımlaşıp dostluk ve kardeşliklerini perçinleyen ve her çeşit meşakatlere katlanıp oruçlarını tutan Müslümanlar, bir aylık yasaktan sonra yeme içme serbestliğine ulaşmış ve artık bayram yapmayı hak etmişlerdir. Yine dünyanın dört bir köşesinden gelip Mekke'de buluşarak hac görevini ifâ eden hacılar ile dünyanın her bir köşesinde yaşayan diğer bütün Müslümanlar aynı günde kurbanlarını kesip kurban etlerini paylaşarak büyük bir coşkuyla bayramlarını yaparlar.

Bayram Namazlarının Hükmü ve Kılınışı

Kendilerine cuma namazı farz olan kişilere, bayram namazları vaciptir. Ancak bayram namazlarında hutbe namazdan sonra okunur ve sünnettir. Hanbelî mezhebinde bir görüşe göre, bayram namazları farz-ı kifâye, Şâfiî ve Mâlikî mezheplerine göre ise müekked sünnettir. Bayram namazlarının ilk vakti, güneşin yaklaşık beş, altı derece yükseldiği zamandır. Bu vakit,

güneşin doğuşundan yaklaşık 40-50 dakika sonradır. İşte bayram namazı bu vakitten itibaren başlamak üzere öğle namazına kadar kılınabilir. Bayram namazları, ikişer rek'attır. Cemaatle kılınır ve kıraat açıktan yapılır. Ezan ve kâmet okunmaz. İmam, “*Niyet ettim Allah rızası için iki rek'at Ramazan veya Kurban bayramı namazını kılmaya*” diye niyet eder. Cemaat de, “*Niyet ettim Allah rızası için iki rek'at Ramazan veya Kurban bayramı namazını kılmaya, uydum hazır olan imama*” şeklinde niyet eder. Eller yukarı kaldırılıp “Allahu ekber” denerek başlangıç tekbiri alınır. Eller bağlanır ve gizlice “Sübhanek” okunur. İmam açıktan, cemaat de gizlice “Allahu ekber” diye üç defa tekbir alır. Her defasında eller yukarıya kaldırılıp daha sonra yanlara salıverilir ve her tekbir arasında üç tekbir miktarı durulur. Üçüncü tekbirin ardından yine eller bağlanır, imam gizlice “Eûzü-Besmele”yi okur ve daha sonra Fâtiha ile bir miktar da Kur'ân'dan okur, açıktan “Allahu ekber” diyerek -bilindiği şekilde- rükû ve secdelere gider. Cemaat de gizlice tekbir alarak imama uyar. Sonra tekbir alınarak ikinci rek'ata kalkılır, imam gizlice “Besmele”yi okuduktan sonra açıktan Fâtiha ile bir miktar da Kur'ân'dan okur, tekrar üç defa eller kaldırılarak, birinci rek'atta olduğu gibi tekbir alınır, bu üç tekbirden sonra yine imam açıktan cemaat de gizlice “Allahu ekber” diye tekbir alarak rükû ve secdelere varılır. Daha sonra oturulup “Tahiyyât”, “Allahümme salli-bârik” ve “Rabbenâ âtinâ” duaları gizlice okunarak sağa sola selam verilerek namaza son verilir. Bu duruma göre, her bir rek'atda üç fazla tekbir bulunur ki, bunlar da vaciptir. Hatip, bayram namazından sonra minbere çıkar, oturmaksızın hutbeye başlar, Cumada olduğu gibi iki hutbe sunar. Ancak, bayram hutbelerine tekbir ile başlanır, cemaat de bu tekbirlere hafifçe katılır. Hatip, Ramazan Bayramı hutbesinde cemaate özellikle fitre, Kurban Bayramında ise kurban ile *teşrik tekbirleri* hakkında bilgi verir. Cuma hutbesinde sünnet olan hususlar bayram hutbesinde de sünnettir, mekruh olan hususlar da mekruhtur. Bayram namazında birinci rek'atın rükûunda iken imama uyan kişi, bu rükûya yetişeceğine kanaat getirirse, ayakta gizlice başlangıç tekbiri ile bayram tekbirlerini alır ve daha sonra rükûya varır. Rükûyu kaçıracağından korkarsa, başlangıç tekbirinden sonra rükûya varır. Bayram tekbirlerini rükûda iken ellerini kaldırmaksızın alır, imam rükûdan doğrulunca, bayram tekbirlerini bitirmese bile kendisi de kalkar. Artık bitiremediği tekbirler, onun üzerinden düşer. Bayram namazının ikinci rek'atına yetişen kişi, birinci rek'atı kazâ etmek üzere kalkınca, önce gizlice “Besmele” ve Fâtiha sûresi ile bir miktar da Kur'ân'dan okur, sonra yine gizlice bayram tekbirlerini alır ve namazını tamamlar. Bayram namazına hiç yetişemiyen kişi, kendi başına bayram namazını kılamaz, dilerse dört rek'at nâfile namazı kılar, bu bir kuşluk namazı yerine geçer. Şâfiîler'e göre, bayram namazlarını cemaatle kılmak daha faziletlidir. Ancak bu namaz, onlara göre tek başına hutbesiz de kılınabilir. Bu sebeple, kadınlar ve yolcular da bu namazı kılabilirler. Hanbelî mezhebine göre de, imam ile kılmayan bir kişinin bu namazı tek başına kazâ etmesi sünnettir. Bayram günlerinde, erken kalkmak, boy abdesti almak, güzel hafif kokular sürünmek, en güzel elbiseler giyinmek, karşılaştığı mümin kardeşlerine karşı güler yüzlü olmak, fazlaca sadaka vermek, bayram gecelerini ibadetle geçirmek müstehaptır.

Teşrik Tekbirleri

Arefe gününün sabah namazından itibaren kurban bayramının dördüncü gününün ikinci namazına (bunlar dâhil) kadar yirmi üç vakit farz namazını müteakip bir defa : “Allahu ekber, Allahu ekber, Lâ ilâhe illallahu vallahu ekber, Allahu ekber ve lillahilhamd” diye tekbir getirilir ki, buna “teşrik tekbirleri” denir. *Eleri asıp kurutmak* anlamına gelen bu kelime aynı

zamanda kurban bayramı günlerine verilen bir isim olduğundan, o günlerdeki tekbirler de böyle isimlendirilmiştir. Teşrik tekbirinin anlamı şöyledir: *Allah yücedir, Allah yücedir. Allah'tan başka ilah yoktur. Allah yücedir, Allah yücedir. Hamd Allah'a mahsustur*". Teşrik tekbirleri, fıkıh bilginlerinin çoğunluğuna göre vaciptir. Buna sünnet diyenler de vardır. Tek başına kılan da, cemaatle kılan da teşrik tekbirini getirir. Erkekler tekbiri açıktan, kadınlar ise içlerinden getirir. Zamanında getirilmeyen tekbirlerin kazası yoktur.

SÜNNET VE NÂFİLE NAMAZLAR

Sünnet Namazlar

Farz Namazlara Tâbi Sünnet Namazlar (Revâtib)

Beş vakit farz namaz ile cuma namazının farzının önde ve sonunda kılınan namazlar sünnet namazlar olarak isimlendirilir. Farz namazlara tâbi sünnet namazlar terâvih namazı dışında tek başına yani cemaatsiz kılınır. Belli bir düzen içinde kılınan bu namazlara revâtib adı verilmiştir. Farzlara tâbi olarak kılınan bu namazların bir kısmı müekked sünnet (Hz. Peygamber'in devamlı kıldığı) ve gayri müekked sünnet (Hz. Peygamber'in ara sıra terk ettiği) şeklinde iki kısma ayrılır. Gayri müekked sünnetler müstehab veya mendup olarak da adlandırılır. Hanefîler'e göre başlanılmış bir sünnetin bozulması halinde kazâsı vaciptir. Hanefîler'e göre farza tâbi sünnet namazlar vakit çıktıktan sonra kazâ edilmez. Sadece sabah namazının sünneti farzı ile birlikte kerâhet vakti çıktıktan sonra o günün öğle vaktine kadar bir zaman diliminde kazâ edilebilir. Sünnet namazların her rek'atında kıraat farzdır. Dört rek'atlık gayri müekked sünnet namazlarda (ikinci namazının sünneti ile yatsı namazının ilk sünneti), müekked sünnetlerden farklı olarak ilk oturuşta tahiyattan sonra sallî-bârik duaları okunur ve üçüncü rek'ata sübhâneke ile başlanır. Farz namazların öncesinde veya sonrasında kılınan sünnet namazlar farz namazlara hazırlayıcı, onları koruyucu ve eksiklerini telâfi edici ibadetlerdir. Ayrıca bu namazlar Hz. Peygamber'e bağlılığın bir göstergesi olup terk edilmesi hoş karşılanmaz.

Terâvih Namazı

Terâvih namazı Ramazan ayına mahsus bir namaz olup yatsı namazının vaktinde vitirden önce yirmi rek'at olarak kılınır. Terâvih Arapça tervîha kelimesinin çoğulu olup sözlükte nefsi dinlendirmek, rahatlatmak gibi anlamlara gelir. Terâvih namazının her dört rek'atı sonunda bir süre oturularak istirahat edildiği için bu dört rek'ata bir tervîha adı verilmiştir. Dolayısıyla bir terâvih namazında beş tervîha vardır. Hz. Peygamber "*Her kim Ramazan'da faziletine inanarak ve sevabını Allah'tan bekleyerek terâvih namazı kılar, onun geçmiş günahları bağışlanır*" (Buhârî, "İman", 37) hadisleriyle Müslümanları terâvih namazını kılmaya teşvik buyurmuşlardır. Terâvih namazı Hz. Peygamber'den itibaren günümüze kadar kesintisiz olarak yatsı namazını müteâkiben kılınagelmiştir. Terâvih namazının hükmü sünnet-i müekkededir. Terâvih namazı tek başına kılınabilmekle birlikte cemaatle kılınması daha faziletlidir. En faziletlisi camide kılınanıdır. Fıkıh bilginlerinin çoğunluğuna göre terâvih namazının cemaatle kılınmasının hükmü sünnet-i kifâyedir. Bunun anlamı şudur: Bir belde halkının tamamı

olmasa da hiç değilse bir kısmı bu namazı cemaatle kılmalıdır; belde halkının topluca cemaatle terâvih namazını kılmayı terkedip onu evlerinde tek başlarına kılmaları doğru değildir. Terâvih namazı, her iki rek'atta bir selam vermek suretiyle kılınır, Böyle kılınması daha faziletli olmakla birlikte, dört rek'atta bir selam vererek kılmak da mümkündür. Altı, sekiz, on rek'atta selam vermek suretiyle kılınması ise mekruhtur. İki rek'atta bir selam verildiği takdirde, bu namaz akşam namazının sünneti gibi kılınır. Dört rek'atta bir selam verilmesi halinde ise, yatsı namazının ilk sünneti gibi kılınır. Teravih orucun sünneti olmayıp vaktin sünneti olduğu için hasta ve yolcu gibi mazeretleri sebebiyle oruç tutmakla yükümlü olmayanlar için de bu namazı kılmak sünnettir. Yatsı namazının kılınmasının ardından mescide gelen kişi, önce yatsı namazını kılar, daha sonra imamla birlikte terâvih namazını kılmaya başlar, eksik kalan rek'atları ya imamla birlikte vitir namazını bitirdikten sonra kılar veya önce terâvihten kılamadığı eksik kalan kısımları tamamlar, daha sonra vitir namazını tek başına kılar.

Nâfile (Tatavvu') Namazlar

Hükümleri müstehap, mendup olarak nitelendirilen nâfile (tatavvu') namazların başlıcaları şunlardır:

Tahiyyetü'l-Mescid

Tahiyye, selam vermek, "tahiyyetü'l-mescid" ise, mescidin Rabbine selam vermek, O'na tâzimde bulunmak demektir. Ziyaret, eğitim, öğretim gibi bir maksatla bir mescide giren Müslümanın, mescide Rabbine tâzimde bulunmak üzere iki rek'at nâfile namaz kılması müstehaptır. Günde birkaç defa mescide giren bir kişinin, bu namazı bir defa kılması yeterlidir. Bu namazın mescide girip henüz oturulmadan kılınması daha faziletlidir. Bir mescide girip meşguliyetinden veya vaktin kerâhati gibi bir sebepten dolayı bu namazı kılamayan kişinin "Sübhânallâhi ve'l-hamdu lillâhi ve lâ ilâhe illallâhu va'llâhu ekber" demesi de müstehap görülmüştür. Diğer taraftan bir mescide herhangi bir namazı kılmak veya farz namazı cemaatle kılmak niyetiyle girmek de tahiyyetü'l-mescid yerine geçer.

Kuşluk (Duhâ) Namazı

Güneş doğup kerâhet vakti çıktıktan sonra istivâ vaktine kadar iki, dört, sekiz veya on iki rek'at namaz kılmak müstehaptır. Bu, Hz. Peygamber'in fiili ile sâbittir. Kuşluk namazının sekiz rek'at kılınması daha faziletlidir. Bu ibadet *işrâk namazı* olarak da bilinir.

Teheccüd Namazı

Yatsı namazının ardından daha uyumadan veya biraz uyuduktan sonra kılınacak nâfile namazına "gece namazı" denir ki, bunun sevabı çoktur. Bir süre uyuduktan sonra kalkılıp kılınırsa "teheccüd namazı" adını alır. Teheccüd namazı iki rek'attan sekiz rek'ata kadardır. Her iki rek'atta bir selam verilmesi daha faziletlidir. Teheccüd namazı, Peygamber Efendimiz hakkında farz idi (bk. el-İsrâ 17/79). Teheccüd namazına, diğer Müslümanları da teşvik eden ayet ve hadisler vardır (bk. el-Müzzemmil 73/20; es-Secde 32/16; el-Furkân 25/63-64; ez-Zâriyât 51/17-18; Âl-i İmrân 3/16-17; Müslim, "Siyâm",202; Tirmizî, "Mevâkî", 207, "De'avât",101).

İstihâre Namazı

İstihâre, bir şeyin hayırlısını istemek anlamına gelir. Hakkında nasıl hareket etmenin doğru olduğu bilinemeyen mubah işlerde, manevi bir işarete nâil olmak için kılınan iki rek’atlık bir namazdır. İlk rek’atta “Kâfirûn” sûresi, ikinci rek’atta ise “İhlâs” sûresi okunur. Ardından istihâre duası yapılır. Abdestli olarak kibleye yönelerek yatılır, rüyada beyaz veya yeşil görülmesi hayır ve iyiliğe; kırmızı veya siyah görülmesi de şerre delâlet eder. Herhangi bir rüya görülmediği takdirde kalbin ilk meylettiği yön de esas alınabilir. İstihâre yaptıktan sonra mesele aydınlanmazsa, istihâre namazı üç veya yedi gece tekrarlanabilir. İstihâre duası şöyledir: “*Ey Allahım! Sen bildiğin için, senden hakkımda hayırlısını bana bildirmeni dilerim. Ve gücün yettiği için, ben Senden güç ve tâkat isterim. Hayra ermemi, Senin büyük fazl ve kereminden niyaz eylerim. Çünkü Senin her şeye gücün yeter. Benim ise gücüm yetmez. Ve Sen her şeyi bilirsin, hâlbuki ben bilemem. Sen gayb âlemini de bilirsin. Ey Allahım! Sen bilirsin, eğer bu iş, benim dinim, yaşayışım, işimin sonucu, dünya ve âhiretim hakkında hayırlı ise bunu bana nasip ve müyesser eyle. Sonra bunda benim için feyiz ve bereket meydana getir. Ve eğer bu iş, benim dinim, yaşayışım, işimin sonucu, dünya ve âhiretim hakkında benim için bir şer varsa, bunu benden çevir, beni de bundan çevir. Benim için gönlümde bir meyil bırakma ve benim için hayır nerede ise müyesser kıl, sonra da beni bu takdir edilen hayır ile hoşnut kıl*” (Buhârî, “Teheccüd”, 25; Tirmizî, “Vitr”, 15).

Tesbih Namazı

Tesbih namazı, her rek’atında yetmiş beş defa “Sübânallâhi ve’l-hamdü lillâhi ve lâ ilâhe ille’l-lahu ve’l-lâhu ekber” diye tesbih okunan dört rek’atlı bir namazdır ve sevabı pek çoktur. Bu namaz her vakit kılınabilir; hiç değilse haftada veya ayda ya da yılda bir defa kılınmalıdır, bu aralıklarla kılınmazsa hiç olmazsa ömürde bir defa kılınması önerilmiştir (Ebû Dâvûd, “Tatavvu”, 14; “Salât”, 303; Tirmizî, “Salât”, 350).

Hâcet Namazı

Uhrevî veya dünyevi bir ihtiyacı bulunan kişi, yatsı namazından sonra iki veya dört rek’at namaz kılar, ardında da bir dua yaparak, ihtiyaç duyduğu işin meydana gelmesi için Allah’tan niyaz eder. Hâcet namazının ilk rek’atında Fâtiha’dan sonra üç defa “Âyete’l-kürsî”, diğer rek’atlarda Fâtiha’dan birer defa İhlâs ve Muavvizeteyn sûreleri okunur.

Yağmur Duası

Kuraklık olduğu zaman Müslümanlar, yağmur (istiskâ) duasına çıkar ve Cenab-ı Hak’tan yağmur yağdırmasını niyaz ederler. Ebû Hanîfe’ye göre, bu durumda dua edilir, insanlar isterlerse, ayrı ayrı namaz kılabilirler. Ebû Yusuf ve İmam Muhammed’e göre, cuma namazını kıldıran imamın, cuma namazı gibi, açıktan iki rek’at namaz kıldırması menduptur. Namazın ardından minbere çıkmadan bir hutbe okur. Üç gün yağmur duasına çıkılması müstehaptır. İmamın üzerindeki ceket veya hırkasını ters çevirip giymesi de sünnettir (Müslim, “İstiskâ”, 1).

Küsûf ve Husûf (Güneş ve Ay Tutulması) Namazı

Güneş tutulduğu zaman (küsûf) cuma namazını kıldıran imam, ezansız ve kânetsiz iki rek'at namaz kıldırır. Ebû Hanîfe'ye göre, kıraati sessizce, Ebû Yusuf ve İmam Muhammed'e göre ise açıktan yapar. İmam, namazın ardından dua okur ve cemaat de "amin"der. Bu namaz, camilerde kılınacağı gibi sahrada da kılınabilir. Ebû Hanife, İmam Mâlik, Ahmed b. Hanbel'e göre, küsûf namazında hutbe okunmaz. İmam Şâfi'ye göre, hutbe okunması müstehaptır. Hz. Peygamber'in oğlu İbrahim bir buçuk yaşında iken vefat etti. Onun vefat ettiği gün güneş tutulmuştu. İnsanlar, masum çocuğun vefatından dolayı güneşin tutulduğunu zannetmişlerdi. Hz. Peygamber, insanların bu şekildeki yanlış kanaatlerini değiştirmek için şöyle bir konuşma yapmıştır: "Güneş ve ay, Allah'ın varlığını gösteren ayetlerdir. Hiç bir kimsenin ne ölmesinden ne de hayat bulmasından dolayı tutulmazlar. Böyle bir tutulma durumu gördüğünüz zaman, ay ve güneş tutulması sona erinceye kadar namaz kılın ve Allah'a dua edin." (Buhârî, "Küsûf", 1). Ay tutulduğu zaman (husûf) Müslümanların evlerinde tek başlarına iki veya dört rek'at namaz kılması menduptur. İmam Şâfi' ve Ahmed b. Hanbel'e göre, bu namaz cemaatle kılınır.

Kandil Gecelerinde Namaz

Eskiden gerek mevlid-i nebî münasetiyle ve gerekse regâib, berât, mirâc gecelerinde minarelerin kandillerle donatılmasından dolayı, halk arasında bu gecelerin "kandil geceleri" şeklinde isimlendirilmesi yaygınlık kazanmıştır. Kandil gecelerine mahsus bir namaz bulunmamakla birlikte Müslümanlar bu geceleri evlerinde veya camilere giderek namazlarını cemaatle kılmakla, va'z dinlemekle, münferiden kazâ veya nâfile namazları kılmakla, Kur'ân okumakla, dua ve istiğfarda bulunmakla, Allah'ı anmakla, fakirlere yardım etmekle, yakınlarının ve din kardeşlerinin gönlünü almakla veya bunlara benzer ibadetlerle güzelce değerlendirebilirler.

Ünitede geçen bazı kavram ve terimler için Diyanet İşleri Başkanlığı tarafından yayımlanan *Dinî Kavramlar Sözlüğü*'ne (Ankara 2002) bakabilirsiniz.

NAMAZIN HASTALIK, YOLCULUK VE KORKU HALLERİNDE KILINIŞI

İnsanın yaratılış amacı Allah'a kulluktur; namaz Allah'a kulluğun benzeri bulunmaz bir araçtır ve dinin de direğidir. Normal hallerde müminler, farz vacip ve sünnetlerine riayet ederek namazlarını eksiksiz ve devamlı kılacaklardır. Bilinci yerinde olan her mümin, hastalık, yolculuk, savaş hallerinde bile, namazı terk etmeyecek imkânların elverdiği ölçüde –bazı rükünları eksilterek de olsa- bu görevi yerine getirecektir. Bu bölümde, hastalık, yolculuk ve savaşta da içine alan korkulu/tehlikeli hallerde, fertlere namazlarını edâ ederken tanınan kolaylık ve ruhsatlardan bahsedilecektir.

Namazın Hastalık Halinde Kılınışı

Kur'ân-ı Kerim'de, Allah'ın her şahsa, ancak gücünün yettiği kadar sorumluluk yüklediği (el-Bakara 2/286), dinde güçlük bulunmadığı (el-Hâc

22/78), hastalara her konuda kolaylıkların getirildiği (en-Nûr 24/61) ve ibadetin ayakta, oturarak ve yan üzere yatarak yapılabileceği (Âl-i İmrân 3/191) beyan edilmiştir. Hz. Peygamber de bedensel hastalığı bulunan bir kişiye: “Ayakta kıl, eğer buna gücün yetmezse oturarak, ona da gücün yetmezse yan yatarak kıl. Buna da gücün yetmezse sırt üstü yatarak kıl. Zira Allah kimseye gücünün üstünde bir şeyi yüklememiştir” (bk. Buhârî, “Taksîr”, 19; Ebû Dâvûd, Salât,175) buyurarak hastaların güçlerinin yeteceği şekilde namaz kılacaklarını açıklamıştır. Fıkıh bilginleri de, İslâm’ın kolaylık ilkesinden hareket ederek, ayakta durmaya gücü yetmeyen veya ayakta durması hastalığının uzamasına veya artmasına sebep olacağı anlaşılan bir hastanın, oturarak namazını kılabileceğini; oturmaya da gücü yetmeyenin, yanı üzerine veya arkası üstüne yatarak îmâ ile namazını kılabileceğini ifade etmişlerdir. “îmâ”, namazda rükû ve secdeye işaret olmak üzere başı öne doğru eğmektir. Bu ayakta yapılabileceği gibi, oturarak, yanı veya sırtüstü yatarak da yapılabilir. Bir hasta, bir yere dayanarak namaz kılabilirdiği sürece, farz namazları oturarak kılamaz. Yine meselâ namazı bir süre ayakta kılacak gücü bulunan bir hasta, o kadar ayakta durur, bir miktar kıraatta bulunur, sonra oturarak namazını tamamlar. Hatta ifitâh tekbirini ayakta alabilen bir hasta, bu tekbiri ayakta alır, sonra oturup namazını kılar. Oturarak namaz kılan kişi, rükû için başı ile eğilir ve secdeleri tam yapar. Ancak, böyle bir hasta, bedensel bir özrü bulunduğu veya hastalığı ağır olduğu için secdeye kapanamazsa, o takdirde rükû ve secdeleri îmâ ile yerine getirir. Oturarak namaz kılmaktan da aciz olan bir hasta, yüzü kibleye gelecek şekilde sırtüstü veya yan yatarak îmâ ile namazını kılar. Ebû Hanîfe’ye göre, bir hasta başı ile îmâ yapmaya gücü yetmezse, gözü veya kalbi veyahut kaşları ile îmâ edemez; namazını erteler, iyileşince kazâ eder. Ebû Yusuf’a göre bu durumda kalbi ile îmâda bulunamazsa da, gözleri ve kaşları ile îmâda bulunur. Bir grup fıkıh bilgini ise, îmâ ile namaz kılmaya dahi gücü yetmeyen bir hastanın aczi, bir gün ve bir geceden fazla sürerse, bu hastanın -aklı başında olsa bile- bu süreye ait namazlarının tamamen düşeceğini ileri sürmüşlerdir. Hanefîler’e göre bir gün ve bir geceden daha az süre baygın kalan kişi, bu süreye ait namazları kazâ eder. Bir gün ve bir geceden daha uzun süre baygın kalan kişinin ise, bu süredeki namazları düşer. Şâfiîlere ve Mâlikîler’e göre bu durum bir namaz vakti ile sınırlıdır. Hanbelîler’e göre ise baygınlık hali uzun da sürse bu halde kılınmayan namazlar kazâ edilir.

Namazın Yolculukta Kılınması

Sefer (Yolculuk) Kavramı

Arapça’da “sefer” ve “müsâferet”, bir yerden başka bir yere gitmek, yolculuk etmek, yolculuk gibi anlamlara gelir. Bir yerden başka bir yere giden kimseye de “müsâfir” (yolcu) adı verilir. Fıkıh terimi olarak ise, sefer: “Oturulan yerden kalkıp belli bir mesafeye gitmek veya özellikle ibadetler bakımından bazı hükümlerin değişmesine sebep olacak kadar uzak bir yere gitmek” şeklinde tanımlanır. Bu şekilde tanımlanan seferin karşıtı “ikâmet” ve “hazar”, müsâfirin (yolcu) karşıtı ise mukîm ve hazar’dır. Hanefîlere göre yolculuk hükümleri, en az orta yürüyüşle üç günlük bir mesafeye gidecek yolcular için sabit ve cari olur. “Orta yürüyüş”, karada, yaya yürüyüşü ve kafîle arasındaki deve yürüyüşüdür. Çok yavaş giden kağrı arabası ile çok hızlı giden at’ın yürüyüşüne itibar edilmez. Denizlerde ise, bu mesafe yelkenli gemilerin mutedil bir havada üç günde katettiği mesafedir.

Yolculukta gece gündüz yola aralıksız devam edilemez, yolculuk gündüzleri yapılır, geceleri ise istirahat vakti kabul edilir. Gündüzleri de yola aralıksız devam edilemez, istirahate de ihtiyaç vardır. Son dönem Hanefî fıkıh bilginleri, bir günde yapılacak yolculuk süresini ortalama altı saat (üç günde toplam on sekiz saat) olarak belirlemişlerdir. Buna göre, on sekiz saatlik bir süre yolculuk yapan kimse, dinen “yolcu” sayılır ve yolculuk ruhsatlarından istifade edebilir. Sefer süresinin hesaplanmasında, sadece gidiş veya dönüş süresi dikkate alınır. Bu sebeple gidiş ve dönüş süreleri birleştirilerek amel edilemez. Hanefî fıkıh bilginlerinden bir kısmı, bir yolcunun orta yürüyüşle üç günde (ortalama on sekiz saatte) kat edebileceği mesafe’yi -yolun düz veya engebeli olma durumuna göre- on beş, on sekiz ve yirmi bir fersah olarak takdir etmişler ve bir kimsenin bu kadar fersahlık bir mesafeyi pek kısa bir zamanda katetmiş olsa bile, o kimsenin dinen yolcu sayılıp seferilik hükümlerinden yararlanabileceğini ileri sürmüşlerdir. Bir fersah, günümüz ölçüleriyle 5544 metredir. Günümüzde ise, sabahtan öğlene kadar geçen altı saatlik yolculuk süresinde orta yürüyüşle katedilebilecek mesafenin kilometre olarak karşılığı şöyle tesbit edilmiştir: Bir saatte ortalama beş kilometrelik bir mesafe katedilebildiği dikkate alınacak olursa, on sekiz saatte 90 kilometrelik yol katedilmiş olur.

Yolcu Namazı

Hanefî mezhebine göre, yolculuklarda dört rek’atlı farz namazların kısaltılıp ikişer rek’at olarak kılınması vaciptir; yolcunun namazlarını bilerek iki rek’attan fazla kılması mekruhtur. Bununla birlikte iki rek’at kılıp da teşehhütte bulunduktan yani tahiyyatı okuduktan sonra kalkıp iki rek’at daha kılacak olsa farzı edâ etmiş, son iki rek’at da nâfile olmuş olur. Ancak vacip olan kısaltmayı terketmiş ve namaz selamını geciktirmiş olmasından dolayı, kötü bir iş yapmış sayılır. Fakat o kişi, birinci teşehhüdü terketse veya ilk iki rek’atta kıraatte bulunmamış olsa yani Fâtiha ve sûre/ayet okumamış olsa, farzı edâ etmiş olmaz. Namazını unutarak tam kılan yolcunun ise, namaz selamını geciktirmiş olmasından dolayı sehiv secdesi yapması gerekir. Mâlikîlere göre, namazları kısaltmak sünnet-i müekkededir. Şâfiî ve Hanbelîlere göre ise yolcu namazları kısaltıp kısaltmamakta muhayyerdir; dilerse tam kılar, dilerse kısaltır. Yolcular, farz namazları cemaat halinde de ikişer rek’at olarak kılarlar. Mukîm olan kişi yolcuya, yolcu da mukîme uyabilir. Ancak yolcu olan kişi, yolcu olmayan imama uyarsa, imam ile birlikte dört rek’at namazı tam kılar. Şayet yolcu olmayan, yolcu olana uyarsa, imam iki rek’atta selam verdikten sonra yolcu olmayan, ayağa kalkıp iki rek’at daha kılarak dört rek’atı tamamlar. Böyle bir durumda imamın, kendisinin yolcu olduğunu ve cemaatin de dörde tamamlaması gerektiğini namazdan önce hatırlatması müstehaptır. Zira Peygamberimiz, Mekke’de namaz kıldırırken: “*Ey Mekkeliler! Namazları tam kılınız, çünkü biz seferiyiz.*” buyurmuştur. Tercih edilen görüşe göre, “lâhik” olduğu kabul edilerek bu iki rek’atta Fâtiha ve sûre/ayet okumaz. Kıraat miktarı durup rükû’ ve sücûd yapar. Hanefî ve Mâlikîlere göre, müsafir, yolculuğu esnasında kazâyâ kalan namazlarını yolculuktan sonra ikişer rek’at, ikamet halinde kazâyâ kalan namazlarını da yolculuk esnasında tam kılar. Yolcu, cuma ve bayram namazlarını kılmakla mükellef değildir. Bunları dilerse kılar, dilerse kılmaz. Kendisine farz olmadığı halde cumayı kılan bu kimsenin namazı, o günkü öğle namazı yerine geçer. Kendisine cuma namazı farz olan kimsenin, zeval vaktinden sonra her hangi bir mazereti olmaksızın cuma namazını kılmadan yolculuğa çıkması mekruhtur. Seferde sünnet namazlar vakit geniş ve imkân olduğu takdirde olduğu gibi kısaltılmadan kılınır.

Ancak, darlık ve güçlük olduğu takdirde sünnetler terk edilir. Fıkıhta kişinin bulunduğu yer yolculuk hükümlerinin uygulanıp uygulanmaması bakımından *vatan* (ikamet yeri) kavramı esas alınarak üçe ayrılmıştır: *Vatan-ı aslî*, *vatan-ı ikamet* ve *vatan-ı süknâ*. Yolcunun doğup büyüdüğü veya evlenip yerleştiği yere yani vatan-ı aslîye döndüğünde yolculuk hali sona erer. Bir yerde on beş gün ve daha fazla kalmaya niyet eden kimse için ikamet hükümleri geçerli olur ve bu niyetle kalınan yere *vatan-ı ikamet* adı verilir. Buna karşılık bir yolcunun on beş günden az kalmayı planladığı yerde seferilik hükümleri devam eder; bu yere *vatan-ı süknâ* denir.

SIRA SİZDE

3

Yolculukta namazların kısaltılarak kılınmasının dışında ibadetler alanında tanınan başka ruhsatlar var mıdır? Seferlik hükümlerinin hikmet ve illeti nedir? Bu konuda Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin "Sefer" maddesini (XXXVI, 294-298) okuyunuz.

Namazın Korku Halinde Kılınışı

Kaynaklarda *salâtü'l-hayf* olarak geçen korku namazı; korku ve tehlike halinde Müslüman askerlerin, nöbet ve savaş halinin gereği olan önlemleri almayı ihmal etmeksizin iki gruba ayrılarak askerî birliği sevk ve idare eden başkomutanın veya ona vekâlet eden imamın arkasında sırayla saf tutarak farz namazın bir kısmını imamın arkasında, diğer kısmını da kendi başlarına kılmalarını ifade eder. Hanefilerden Ebû Yusuf ve Şâfiîlerden Müzenî'nin dışındaki fıkıh bilginlerine göre, korku namazının hükmü kıyamete kadar geçerlidir. Bu iki fıkıh bilginine göre ise, bu namaz sadece Peygamber dönemine ait idi ve dolayısıyla Peygamberimizin vefatından sonra bu namazın hükmü kalmamıştır. Kur'ân-ı Kerim'de bir ayette korku namazına işaret edilmiş (el-Bakara 2/239), diğer bir ayette ise korku namazının cemaatle ne zaman ve nasıl edâ edileceği özlü bir biçimde belirtilmiş (en-Nisâ 4/101-104) ve ayrıntılar Sünnet'e bırakılmıştır. Peygamber Efendimiz, "Zâtu'r-rikâ", "Batnu nahl", "Uşfân", "Zikared" gazvelerinde korku namazını kıldırılmıştır. Daha sonraları, sahâbiler de yaptıkları savaşlarda korku namazını kılmışlardır. Korku namazının cemaatle kılınış şekli şöyledir: Cephede savaş hazırlıkları devam ederken veya savaş esnasında fiilî çatışmalara ara verildiği zaman aralıklarında, düşmanın her an için ani baskınına uğrama gibi muhtemel bir tehlike öngörülüyorsa, vakit namazını kılmak üzere cephede bulunan Müslüman askerler iki bölüğe ayrılarak, bir bölük, cephede nöbet tutar ve diğer bölük de gelip imama uyar; iki rek'atlı bir namazın ilk rek'atını, üç veya dört rek'atlı bir namazın ise ilk iki rek'atını bu ilk bölük imam ile birlikte kılar, ikinci secdeden veya birinci oturuşta teşehhüden sonra safı terkedip cepheye gider, nöbetteki diğer bölük gelerek imama uyar, onun ile birlikte geri kalan rek'atları kılar ve tekrar cepheye gider. İmam kendi başına selam verir ve namazdan çıkar. Birinci bölük döner gelir, "lâhik" oldukları için namazlarını kıraatsız olarak tamamlayıp selam verir ve yine cepheye giderler. Sonra ikinci bölük gelir, "mesbûk" oldukları için namazlarını ferdî kıraatla tamamlayıp tekrar cepheye dönerler. Bununla birlikte bu iki bölük nöbet tuttıkları yerde de kalan rek'atları ikmâl ederek namazlarını tamamlayabilirler. Burada işaret edilmelidir ki, askerlerin seferî olmaları halinde dört rek'atlı farz namazlar ikişer rek'at olarak kılınır. Bu halde kılınan namazın geçerli olabilmesi için, imama uyan bölüklerin cepheye gidip gelirken fiilen çarpışma halinde olmamaları, buldukları cephe ve mevzilerini değiştirmemeleri, cepheye gidip gelirken bir araca binmemeleri kısaca namazla bağdaşmayacak bir harekette bulunmamaları gerekir. Aksi halde namazları bozulur ve yeniden kılmaları gerekir. Bununla birlikte, her bir bölüğün başka bir imamın arkasında normal zamanlardaki

gibi namazlarını cemaatle kılmaları, cemaatle nöbetleşe kıldıkları bu namaz biçiminden daha faziletlidir. Burada belirtilmelidir ki, savaş meydanlarında namazı cemaatle kılmak, farz değil, sünnettir. Bu gibi hallerde namaz tek başına da kılınabilir. Ancak bu kişi cemaat sevabından mahrum olacaktır. Fıkıh bilginleri, fiilen çarpışma devam ederken namaz kılıp kılınmayacağını tartışmışlardır. Hanefilere göre, fiilen çarpışma içinde olan bir kişinin tek başına kıldığı namaz geçersizdir. Ancak çarpışmaya ara veren veya durumu müsait olan bir kişi, imkânların elverdiği ölçüde namazlarını tek başına ayakta veya binek üzerinde kıbleye dönerek ve îmâ ile kılar, kıbleye dönmesi de mümkün değilse, istediği tarafa doğru yönelip namazını kılar. Bu şekilde de namaz kılması mümkün olmazsa, namazını erteler ve daha sonra kazâ eder. Nitekim Hz. Peygamber ve askerleri, Hendek savaşında fiilen çarpışma devam ettiği için üst üste dört vakit namazını kılamamış ve daha sonra bunları kazâ etmiştir. Bir grup fıkıh bilginine göre ise, cepheye de olsa namaz terk edilip ertelenemez, imkânlar hangi şekilde kılmaya izin veriyorsa o şekilde ve vaktinde kılınır.

SECDELER

Secde Allah'a saygı ve O'nu yüceltmenin en ileri ifadesidir; kulun Rabbına en fazla yaklaştığı haldir. Cenaze namazının dışındaki bütün namazların her bir rek'atında iki defa yapılan secdelere "namaz secdesi" denir. Bu secde, namazın bir rüknünü (farzını) teşkil eder. Namazlarda yanılmalar yoluyla meydana gelen bazı eksikliklerin telâfi edilmesi için namazın sonunda yapılan secdelere "*sehiv secdesi*", Kur'ân-ı Kerim'de secde ayetlerinin okunması veya işitilmesi sebebiyle yapılan secdeye "*tilâvet secdesi*" ve Allah'a şükür için yapılan secdeye de "*şükür secdesi*" denir. Namaz secdesi hakkında önceden bilgi verildiği için burada yalnız sehiv, tilâvet ve şükür secdeleriyle ilgili bilgi verilecektir.

Sehiv Secdesi

Tanımı ve Hükmü

Sehiv secdesi, yanılarak (sehven) farzın te'hîr'inden (geciktirilmesinden) veya vacibin terk ve te'hîr edilmesinden dolayı namazda meydana gelen eksiklikleri telâfi etmek ve namazı tamamlamak için namazın sonunda yapılan secdeleri ifade eder. Mümin bir kişi, farz, vacip ve sünnetlerine riayet ederek ve huşû içinde yani gönlünü Allah'a vererek, namazını mükemmel bir şekilde kılmaya gayret eder. Ancak namaz kılan kişi, bazan dalgınlıkla, unutarak veya yanılarak gizli okunacak yerde açıktan okur, açıktan okunacak yerde gizli okur, oturulacak yerde ayağa kalkar, ayağa kalkılacak yerde oturur, okunacak yerde okumaz, okunmayacak yerde okur ve bunlara benzer davranışlarda bulunabilir veya kaç rek'at kıldığında şüpheye düşmüş olabilir. Hz. Peygamber: "*Sizden biri namazında şüpheye düşerse, doğrusunu içinden araştırsın ve namazını kanaatine göre tamamlasın, sonra selam versin ve sehiv secdesi (yani yanıldığı için iki secde) yapsın yapsın*" (Buhârî, "Salât", 31) buyurmuştur. Böylece Peygamber Efendimiz bu ve buna benzer hadisleriyle sehiv secdelerinin namazın eksikliklerini telâfi edip onu mükemmel hale getiren, namaz kılan kişinin namazını tam kılıp kılmadığıyla, kabul edilip edilmediğiyle ilgili tereddütlerini ortadan kaldırıp onu manen rahatlatan bir görev îfâ ettiğini belirtmiş olmaktadır.

Herhangi bir namazda bir farzın kasden (bilerek) veya sehven (yanılarak) terk edilmesi, o namazın iade edilmesini yani yeniden kılınmasını gerektirir. Çünkü bir farz eksikliği telâfi etmek için sehiv secdesi yeterli olmaz. Bir vacibin kasden yani bilerek terk edilmesi ise, kötü bir iş ve davranış olup, bundan dolayı sehiv secdesi gerekmezse de, vakit müsaitse böyle bir namazın yeniden kılınması daha uygundur. Ancak böyle eksik bir namazı yeni baştan kılmayan kimsenin namaz borcu düşer, ancak sevapta noksanlık söz konusu olabilir. Bir sünnetin kasden veya yanılarak terk edilmesi ise, bir kusur olmakla birlikte, bunlar için sehiv secdesi yapmak gerekmez. Sehiv secdesi sadece bir vacibin sehven (yanılarak) terk edilmesi veya bir farzın geciktirilmesi halinde yapılır ve yapılacak bu secde ile namazda meydana gelen eksiklikler telâfi edilmiş olur.

Sehiv secdesi, imama ve tek başına kılana vaciptir. Bir namazda bir veya birden fazla vacibin sehven terk edilmesinden dolayı, sadece bir sehiv secdesi yeterlidir. Kendisine sehiv secdesi vacip olup onu yerine getirmeyen bir kişinin namaz borcu düşer. Ancak kendisine namazının eksikliklerini giderme fırsatı tanınan bu kişi, bu fırsattan yararlanıp namazının eksikliklerini gidermediği, onu eksik hali üzere bırakıp vacipleri tamamlamadığı için günahkâr olmuş olur. Ancak, sehiv secdesini yapmayı unutan bir kişinin namazı ise sahihtir, fakat sevabı kısmen noksanır. Sehiv secdesi, vakit namazı kılmaya elverişli olduğu zaman ve durumlarda vaciptir. Mesela, sabah namazını kılıp selam verdikten sonra güneş doğsa, bu kişiden sehiv secdesi düşer. İmama uyan kişi, namazda yanılrsa bile onun üzerine sehiv secdesi vacib olmaz. Cuma ve bayram namazlarında kalabalık bir cemaat varsa, cemaat arasında karışıklığa yol açmamak için imamın sehiv secdelerini terk etmesi uygun görülmüştür.

Sehiv Secdesinin Yeri ve Yapılış Biçimi

Sehiv secdesi namazın son oturuşunda (ka'de-i ahîre) yapılır. Tek başına kılan kişi tahiyat, salli-bârik dualarını okuyup sağ ve sol taraflara selam verdikten sonra, imam ise -cemaatin karışıklığa uğrayıp dağılmasına yol açmamak için- tahiyatı okuyup sağ tarafa selam verdikten sonra sehiv secdesini yapar. Sehiv secdesi şöyle yapılır: Namazın son oturuşunda (ka'de-i ahîre) selam verilir, daha sonra "Allahu ekber" denilerek secdeye varılıp üç defa "Sübhâne Rabbiye'l-a'lâ" okunur, sonra "Allahu ekber" denilerek secdeden doğrulup oturulur, bir tesbih miktarı oturuşdan (celse) sonra yeniden "Allahu ekber" diye ikinci secdeye varılır, yine üç defa "Sübhâne Rabbiye'l-a'lâ" okunduktan sonra "Allahu ekber" denilerek doğrulup oturulur. Tahiyât, salli-bârik ve rabbenâ âtinâ duaları okunduktan sonra önce sağ tarafa, sonra da sol tarafa selam verilir. Selam verdikten sonra namazda yanıldığını hatırlayan bir kimse, yüzünü kıbleden çevirmemiş ve konuşmamış ise yine sehiv secdesi yapabilir.

Tilâvet Secdesi

"Tilâvet" sözlükte okuma anlamına gelir. Fıkıhta, secde ayetlerinin okunmasından dolayı yapılan secdeye "tilâvet secdesi" denir. Kur'ân-ı Kerim'de ondört secde ayeti vardır ve şunlardır: el-A'râf 7/206; er-Ra'd 13/15; en-Nahl 16/50; el-İsrâ 17/109; Meryem 19/25; el-Hâc 22/18; el-Furkân 25/60; en-Neml 27/25; es-Secde 32/15; Sâd 38/24; el-Fussilet 41/37; en-Necm 53/62; el-İnşikâk 84/20; el-'Alak 96/19. Secde ayetini okuyan ve onu işiten herkes için tilâvet secdesini yapmak vaciptir. Çünkü secde ayetleri

üç kısımdır. Bunlardan bir kısmı, açıkça secde edilmesini emretmektedir. Diğer bir kısmı, kâfir ve müşriklerin secde etmekten yüz çevirdiklerini içermektedir. Diğer bir kısmı ise, peygamberlerin secde emrine uyup secde ettiklerini anlatmaktadır. Bunlardan her birisi ise, yani gerek emre uymak, gerek peygamberlere tabi olmak ve gerekse kâfirlere muhalefet etmek vaciptir. Arapça aslından veya tercümesinden secde ayetini okuyan veya okuyandan veyahut radyo, televizyon, bilgisayar gibi bir aletten işiten kişi, namaz kılmakla mükellef ise veya o esnada durumu elveriyorsa, bu secdeyi yapması gerekir. Bu sebeple, hayız ve nifas halinde olan bir kadının, ne okumak ne de işitmekten dolayı, tilâvet secdesi yapması gerekmez. Yine, meslâ namaz kılariken dışardan secde ayetinin okunduğunu işitecek olsa, o kişinin tilâvet secdesinde bulunması gerekmez.

Secde ayeti okunur okunmaz, işitilir işitilmez, hemen secde edilmesi gerekmez. Ancak zaruret bulunmadıkça geciktirilmesi mekruhtur. Bir kimsenin secde ayetini okuduktan veya işittikten sonra hemen secde etmesi mümkün değil ise, “Semi'nâ ve ata'nâ ğufrâneke Rabbenâ ve ileyke'l-masîr” (el-Bakara 2/285) (: İşittik ve iteat ettik. Ey Rabbimiz! Bizi bağışlamını bekliyoruz. Dönüş ancak sanadır) ayetini söylemesi müstehaptır. Bir secde ayetinin, bir mecliste (meselâ bir mescitte, bir odada) tekrar okunmasından ve işitilmesinden dolayı, bir defa secde edilmesi yeterlidir. Bu, özellikle Kur'ân öğreticileri ve öğrencileri için bir kolaylıktır. Bir mecliste secde ayetini işitenler, okuyan kişinin imamlığında tilâvet secdesini yapabilecekleri gibi, her biri tek başına da secde edebilir. Secde ayetinin namazda okunması halinde, eğer bundan sonra üç ayetten fazla okunmazsa, yapılacak rükû ve secde ile tilâvet secdesi de yerine getirilmiş olur. Ancak üç ayetten fazla okunacaksa, namazın rükû ve secdesiyle bu secde ifâ edilmiş olamaz, bu secde ayetinden dolayı ayrıca bir secde edilmesi gerekir. İmamın cuma ve bayram namazlarında, öğle, ikindi gibi gizli okunan namazlarda secde ayetini okuması mekruhtur. Çünkü cemaatin şaşırmasına sebep olabilir. Ancak secde ayeti, kıraatin sonuna rastlarsa, bu takdirde namazın secdeleriyle tilâvet secdesi birlikte edâ edileceğinden dolayı, sakınca ortadan kalkar. Tilâvet secdesini yapacak kimsenin, abdestli, avret yerleri örtülü ve kibleye yönelmiş olması şarttır. Tilâvet secdesi şöyle yapılır: Tilâvet secdesi niyetiyle ve fakat eller kaldırılmaksızın “Allahu ekber” denilerek secdeye varılır, secdede üç defa “Sübhâne rabbiye'l-a'lâ” denilir. Daha sonra “Allahu ekber” denilerek secdeden kalkılır ve ayağa kalkarken “Ğufrâneke Rabbenâ ve ileyke'l-masîr” ayeti dua niyetiyle okunur.

Şükür Secdesi

Allah'a şükürden dolayı yapılan secdeye “şükür secdesi” denir. Bir kişinin, bir nimete nail olmasından veya bir üzüntü, musibet ve sıkıntıdan kurtulmasından dolayı, kibleye yönelerek ve tekbir alarak şükretmek maksadıyla yere kapanıp secde etmesi müstehaptır. Şükür secdesinin şartları ile yapılış biçimi, tilâvet secdesi gibidir. Rivayet edildiğine göre Peygamber Efendimiz, kendisine sevindirici bir haber verildiğinde hemen secdeye kapanırdı. Yine rivayetlere göre, sahabiler de sevindirici haberler karşında şükür secdesinde bulunurlardı. Her hangi bir nimete nâil olmadan veya bir musibete uğramadan şükür secdesinde bulunmak mekruh olmamakla birlikte müstehap da değildir. Hatta namazların sonunda şükür secdesi yapılması mekruhtur. Çünkü işin mahiyetini bilmeyenler bunun namazın vacip veya sünnet bir parçası olduğunu zannedebilir. Bu gibi inanışlara yol açabilen her çeşit mubah iş ise mekruhtur.

CENAZE NAMAZI

İnsan, yaratılmışlar içindeki en şerefli varlıktır (el-İsrâ 17/70). İnsanın dirisi kadar ölüsü de saygındır, dokunulmazdır. Ölen bir Müslümanı yıkamak, kefenlemek, üzerine namaz kılıp bir kabre defnetmek Müslümanlar için bir farz-ı kifâyedir.

Cenazenin Yıkınması ve Kefenlenmesi

Cenazenin bir an önce yıkınip, kefenlenip namazı kılınarak kabrine konulması müstehaptır. Müslüman bir ölünün yıkınabilmesi için vücudunun yaridan fazlasının bulunması gerekir. Savaş şehitleri yıkınmaz, kanlı elbiseleriyle defnedilir. Ebû Hanîfe'ye göre, ölü doğan çocuk organları belirgin ise yıkınır, bir beze sarılır, ancak namazı kılınmaz, organları belirgin değilse yıkınması da gerekmez, bir beze sarılarak defnedilir. Kural olarak erkeği erkek, kadını da kadın yıkar (ğasleder). Yıkayıcı (ğâsil) yoksa erkeği karısı yıkayabilir, ancak Hanefilere göre koca karısını yıkayamaz. Bu takdirde kocası teyemmüm ettirir. Yine, yolculuk esnasında erkekler arasında bulunan bir kadın ölünce, kadın yıkayıcı bulunmaz ve kocası da bulunmazsa bir başka erkek eline bez sararak veya eldiven takarak gözlerini kapatarak kadına teyemmüm ettirir. Yine kadınlar arasında vefat eden bir erkeği yıkayacak erkek bir kimse bulunmazsa, bir kadın eline bir bez sararak veya eldiven ile erkeğe teyemmüm ettirir. Su bulunmadığı takdirde de teyemmüm ile yetinilir. Henüz temyiz çağına ulaşmamış kız çocuğu bir erkek, erkek çocuğu da bir kadın yıkayabilir. Cenazeyi yıkamak dinî bir görev olduğu için bunun ücretsiz yapılması daha uygundur. Fıkıh bilginlerinin çoğunluğuna göre, cenaze yıkayan kişinin yıkama işini bitirdikten sonra boy abdesti (gusül) alması müstehaptır.

Kefen ölünün bir çeşit elbisesi demektir. Ölünün elbisesi, üç parça bezden ibarettir. Birinci parça bez (kamîs: gömlek)'in uzunluğu, boyundan ayaklara kadar olur. İkinci parça bez (izâr: don ve etek)'in uzunluğu ise, baştan ayağa kadar olur. Üçüncü parça bez (lifâfe: sargı), baş ve ayak taraflarından düğümleneceğinden ikinci parçadan biraz daha uzun olur. Kadınların kefeni, bu üç parçaya ilave olarak ayrı bir başörtüsü ve bir de göğüs örtüsü olmak üzere beş parça bezdir. Burada işaret edilmelidir ki, kefenlik bez bulmakta güçlük çekiliyorsa, iki parça bezle (izâr ve lifâfe) yetinilir. Bu durumda kadınlara bu iki parça beze ayrı bir başörtüsü ilave edilir. Çok zarurî yokluk durumlarında ise, erkek olsun kadın olsun cenaze bir parça kefen bezi ile sarılır. Henüz bülûğ çağına ulaşmamış çocukların kefenleri, bir veya iki parça olabilir. Ancak büyükler gibi üç parça olması daha iyidir. Kefen olarak kullanılacak bezin beyaz olması tercih edilir. Bu bez ne çok üstün vasıflı ve ne de çok zayıf ve alelâde bir bez olmalıdır. Kefenlik bezin vasıfları, ölünün hayatta iken giydiği elbisenin niteliğine uygun olmalıdır. Savaş şehitleri kefenlenmez, kefen olmaya elverişli olmayan elbiseleri çıkarılıp, geri kalan kanlı elbiseleriyle defnedilir. Ancak na'sı örtmede bu elbiselerin yetersizliği varsa tamamlanır; na'sın elbisesiz ve çıplak olması halinde ise, cesedi tamamen örtecek şekilde kefenlenir.

Cenaze Namazının Hükümü ve Kılınışı

Cenaze namazı, ölü için dua ve istiğfardan ibaret farz-ı kifâye bir namazdır; ölünün günah ve kusurlarının affolunmasını Allah'tan istemektir. Cenaze namazını, Müslüman, âkil ve bâliğ olup ölüm haberi kendisine ulaşan kişiler

kılmakla yükümlüdürler. Bu gibi vasıfları taşıyan kişilerin bir kısmı bu görevi yerine getirmesiyle, diğerlerinin sorumluluğu düşer, hiç kimse yerine getirmese yükümlülük kapsamındaki herkes günahkâr olur. Ancak cenaze namazı için cemaat şart değildir. Cenaze namazını bir kişi, hatta bir kadın bile tek başına kılsa, yeterlidir. Bununla birlikte cenaze namazının cemaatle kılınması daha faziletlidir.

Vücudunun tamamı veya yarısından fazlası olan yahut başı ile vücudunun yarısı olan bir Müslüman ölünün namazı kılınır. Hanefî ve Mâlikîlere göre, cenaze namazının kılınabilmesi için, ölünün cemaatin önünde hazır ve mevut olması gerekir, gıyabî cenaze namazı kılınmaz. Fakat Şâfiî ve Hanbelî mezheplerine göre, gıyabî cenaze namazı kılınabilir. Diri olarak doğduğu bilinen çocuğun yıkanıp cenazesi kılınır. Ölü doğan çocuğu ise, namazı kılınmaz, adı konulur, yıkanır ve bir beze sarılarak defnedilir. Ölen gebe bir kadının karnındaki çocuğun diri olduğuna uzman kişiler karar verirse, ameliyat edilerek çocuk kurtarılır. İntihar etmek büyük bir günâh olmakla birlikte, cinnet getirdiği varsayımından hareket edilerek intihar edenin namazı kılınır.

Cenaze namazının, güneş doğarken, zevalde iken ve batarken kılınması mekruhtur. Mekruh olan bu üç vaktin dışında her zaman kılınabilir.

Cenaze namazının rükünleri (farzları) dört tekbir ve kıyam (ayakta durmak)'dır. Kur'ân okumak (kıraat), rükû', secde ve teşehhüd yoktur. Cenaze namazında, "sübhâneke", "salli-bârik" ile ölü ve dirilere özellikle de ölen kişiye "dua" okumak sünnet, selam vermek ise, vaciptir. Cenaze namazı şöyle kılınır: İmam, ölünün göğsü hizasında durur. Cemaat de kibleye dönerek sayıları az da olsa en az üç saf halinde dururlar. Kadınlar cenaze namazına katılacaklarsa, erkeklerin arkasında saf bağlarlar. İmam, "Allah rızası için hazır olan (şu erkek/kadın/çocuk) cenaze namazını kılmaya niyet ettim" diye kalbinden geçirerek veya bunu dili ile söyleyerek niyet eder. Cemaat de imam gibi niyet eder ve ayrıca "uydum hazır olan imama" der. İmam açıktan, cemaat gizli olarak "Allahu ekber" diyerek tekbir alır; tekbir alırken eller kulak hizasına kadar kaldırılır ve eller indirilerek göbek altında bağlarlar. (Kadınlar ise ellerini omuz hizasına kadar kaldırıp, göğüsleri üzerinde bağlarlar). Ancak bundan sonraki tekbirlerde eller kaldırılmaz. İmam ve cemaat gizlice "Sübhanek" duasını okur. Yine imam açıktan ve cemaat gizlice "Allahu ekber" diyerek ikinci bir tekbir alır. Bu tekbirden sonra imam ve cemaat gizlice "Allahümme salli-bârik" dualarını okur. Yine imam açıktan ve cemaat gizlice "Allahu ekber" diyerek üçüncü bir tekbir alır. Bu tekbirden sonra ölüye ve diğer müminlere dua edilir. Bilenlerin aşağıdaki duayı okuması müstehaptır: "Allahüme'ğfir li-hayyinâ ve meyyitinâ ve şâhidinâ ve ğâibinâ ve zekerinâ ve ünsânâ ve sağîrinâ ve kebîrinâ. Allahümme men ahyeytehû minnâ fe ahyihî ala'l-islâm ve men teveffeytehû minnâ fe teveffehû ala'l-îmân" (*Allahum! Bizim dirilerimizi, ölülerimizi, burada hazır bulunanlarımızı ve bulunmayanlarımızı, erkeklerimizi kadınlarımızı, küçüklerimizi büyüklerimizi (yahut küçük ve büyük günahlarımızı) affet. Allahum! Yaşayanlarımızı İslâm üzere yaşamaya muvaffak kıl. Ölülerimize de iman üzere ölmek nasip eyle*). Bu duayı bilmeyen kimse, "Rabbenâ âtina fi'd-dünyâ haseneten ve fi'l-âhireti haseneten ve kînâ azâbe'n-nâr" (*Ey Rabbimiz! Bize dünyada da iyilik ver, âhirette de iyilik ver. Ve bizi cehennem azabından koru*) ayetini dua niyetiyle okuyabilir. Veya şu duayı okur: "Allahümme'ğfir lî ve lî'l-meyyiti ve lî sâiri'l-mü'minîne ve'l-mü'minât" (*Allahum! Beni, bu ölüyü ve erkek ve kadın tüm Müslümanları af ve mağfiret et*). Bu dualar okunduktan sonra, imam

açıktan ve cemaat gizli olarak “Allahu ekber” diyerek dördüncü bir tekbir alır. Bunun ardından önce sağa, sonra sola selam verilir ve böylece cenaze namazı bitmiş olur. Cenaze namazına sonradan yetişen kişi, abdestsiz ise su bulunsa bile, zaman darlığı ve bu namazın kazâsının olmadığı için teyemmüm eder ve gelir derhal tekbir alır, eksik tekbirleri imam selam verdikten sonra tamamlar ve duaları okur, ancak cenaze hemen kabre götürülecekse duaları okumaz. Cenaze sayısı birden fazla ise, her birine ayrı ayrı namaz kılmak tercih edilir. Bununla birlikte hepsine bir namaz da yeterlidir. Hep birlikte kılınırsa, imamın önüne erkek cenaze konur. Şiddetli yağmur gibi bir özür, bir zaruret bulunmadıkça cenazeyi cami içine alıp orada cenaze namazını kılmak mekruhtur.

Cenazenin Taşınması ve Defnedilmesi

Cenazenin taşınıp kabre defnedilmesinde acele etmek müstehaptır. Cenazeyi kabre kadar omuzlarda taşımak büyük bir sevaptır. Ancak, günümüzde özellikle büyük şehirlerde mezarlıklar şehir dışında veya çok uzak yerlerde olduğu için cenazeyi artık yol boyunca omuzlarda taşımak imkânı kalmamıştır. Bu sebeple cenaze arabası kullanmakta dinen bir sakınca yoktur. Kural olarak cenazenin önünden değil arkasından yürünür. Cenaze sükûnet içinde kabre kadar götürülür. Cenazeye katılanlar, gereksiz yere dünya kelamı konuşmaz, sadece ölüm ve ölümden sonraki halleri düşünür ve Allah’ı kalplerinden hatırlarlar. Açıkta Kur’ân okunmaz ve zikir yapılmaz. Cenazeyi gündüz saatlerinde defnetmek müstehaptır. Cenazeyi kabre birkaç kişi indirir. Uygun olanı mahremlerinin indirmesidir. Zarurî durumlarda bir kabre birden fazla cenaze defnedilebilir. Bu takdirde cenazelerin arasına toprak dökülerek birbirlerinden ayrılırlar. Gemide ölen kimse, kara uzak ve karaya kadar durduğu takdirde bozulup kokacağından korkulursa, yıkanır kefenle sarıldıktan sonra namazı kılınıp denize salınır. Ölüyü, ölümün vuku bulunduğu yerdeki kabristanlardan birine defnetmek menduptur. Müslümanlar, Müslüman mezarlığına, gayri müslimler kendi mezarlıklarına defnedilirler. Yabancı bir ülkedeki Müslümanların kendilerine ait özel bir mezarlık edinmeleri mümkün olmazsa, bunlar zarurete binaen ölümlerini gayri müslim mezarlığına defnedebilirler. Müslüman olmayan bir yakını ölüp, bu ölünün yıkama, kefenleme ve defin işlerini yapacak kendisinden başka birisi bulunmayan bir Müslüman, onu yıkar, kefenler ve kabre defneder. Ancak bu hususta İslâmî usûlleri uygulamaz.

Telkîn ve İskât-ı Salât

Defin işi tamamlandıktan sonra, mezarın başında ve etrafında oturularak Kur’ân’dan bölümler okunması konusu tartışmalıdır. Okunabileceği yönünde Hz. Peygamber’den sağlıklı bir bilgi gelmiş değildir. Onun defin sonrasında ilgili bilinen sünneti şudur: Bir cenaze gömüldükten sonra hemen ayrılmaz; cenazenin başında bir süre kalır ve etraftakilere şöyle derdi: “*Kardeşiniz için Yüce Allah’tan başışlanma ve sükûnet dileyin. Çünkü o şimdi sorguya çekilmektedir.*” (Ebû Dâvûd, “Cenâiz”, 67-69).

Bununla birlikte ülkemizde definden sonra Bakara sûresinin ilk ayetleriyle son iki ayetinin (Âmene’r-Rasûlü), Yâsîn, Tebârike, İhlâs, Muavvizeteyn, Fâtîha sûrelerinin okunması gelenek haline gelmiştir.

Herkes dağıldıktan sonra kabrin başında birinin kalıp ve ölünün kendisine sorulacak sorulara nasıl cevap vereceğine dair telkînde bulunup

bulunamayacağı konusu da tartışmalıdır. Araştırmacı âlimlerin genel kanaati bunun bid'at olduğu ve terk edilmesinin daha doğru olacağı yönündedir.

Diğer bir tartışma konusu da iskât-ı salâttır. Beş vakit farz namazlar ile vitir namazlarını îmâ ile bile olsa edâ veya kazâ etmeye gücü yettiği halde kılmadan ölen bir kişinin uhdesinde bulunan namazlarının uhrevî (âhiretle ilgili) sorumluluğundan kurtulabilmesi ümidiyle, onun adına fakirlere tasadduk ve bağışta bulunmak suretiyle o kişinin kazâyâ kalmış namaz borçlarının düşürülmesi işlemine “iskât-ı salât” adı verilmektedir. Namaz bedenî bir ibadet olup onun herhangi bir malî bedeli yoktur. Bazı fakihler oruçtaki fidye uygulamasına (bk. el-Bakara 2/184) kıyas ederek namazda da aynı uygulamanın olabileceğine işaret etmişlerdir. Fakat bilindiği gibi oruçtaki fidye yaşlılık veya diğer sağlık sorunları dolayısıyla orucu tutmaya fiilen güç yetirememeye durumunda söz konusudur. Bu durumun namazda geçerli olmayacağı açıktır. Önceki konularda öğrenildiği üzere îmâyâ dahi gücü yetmeyenlerden bu farz düşmektedir. Dolayısıyla namaz ibadetinin fidyesi yani malî ve parasal karşılığı yoktur. Şu var ki, bir kimsenin kılamadığı namazlar için fakirlere verilmek üzere belirli mal vasiyet etmesi, bir pişmanlık eseridir, bir istiğfar nişanesidir, bunun varisler tarafından bağış olarak yapılması da bir şefkat, bir iyilikseverlik alâmeti/belirtisidir. Böylece Cenâb-ı Hak'dan ölünün affedilmesi ümit edilmektedir. Bu sebeple bazı Hanefî fakihleri bunu güzel bir işlem olarak görmüşlerdir.

Kabir Ziyareti

Ölülerin hakları, dirilerin hakları kadar korunmalıdır. Kabirleri güzelce muhafaza etmek, temiz tutmak, ağaçlar ile süslemek, hayatta olanlar için birer görevdir. Kabri çiğnemek, üstünde uyumak, kirletmek, ağaçlarını kesmek mekruhtur. Kurumuş ot ve ağaçlar kesilebilir. Zaruret hali müstesna, bir kabristan yıkılamaz ve ölüler bir başka yere nakledilemezler. Bir ölünün cesedi tamamen toprak kesilip, gömüldükten sonra belirli bir süre üzerinden geçmedikçe, aynı kabire başkası defnedilemez. Bu noktada belirlenmiş bir süre yoktur. Toprağın yapısı, iklim ve diğer çevre şartlarına göre önceki cenazenin çürüyeceği ve kemiklerinden başka bir parçasının kalmayacağı bir süreyi bilirkişiler takdir ederler. Âhireti hatırlattığı için erkek ve kadına kabir ziyareti menduptur. Hakkında herhangi bir sahih rivayet olmamakla birlikte kabirde Fâtiha ve Yâsin sûrelerini okumak gelenek haline gelmiştir. Okumak niyetiyle kabir üzerine oturmak da bir sakınca yoktur.

SIRA SİZDE

4

İskât-ı salât ve devir konusunu değerlendiriniz.

ŞEHİTLİK

Allah yolunda öldürülenlere “*şehîd*” denir. Şehitlik, yüce bir mertebedir. Kur'ân-ı Kerim'de: “*Allah yolunda öldürülenlere ölümler demeyin. Bilakis onlar diridirler, lâkin siz anlayamazsınız*” (el-Bakara 2/154), “*Allah yolunda öldürülenleri sakın ölü sanmayın. Bilakis onlar diridirler; Allah'ın lütuf ve kereminden kendilerine verdikleri ile sevinçli bir halde Rableri yanında rızıklara mazhar olmaktadır...*” (Âl-i İmrân 3/169-170) buyrulmuştur. Şehidin üzerindeki kul haklarından başka, bütün kusurları ve günahları Allah tarafından affolunur. Şehitler iki kısımdır:

1. *Dünya ve âhiret itibarıyla şehid.* Bunlar kâmil anlamda şehittirler. Bunlar, savaşta öldürülen yahut eşkiya tarafından öldürülen Müslüman kişilerdir. Şehitler kefenlenmez, palto, ceket, silah, ayakkabı gibi kefen olmaya

elveriřli olmayan silah ve elbiseleri çıkarılıp, geri kalan kanlı elbiseleriyle defnedilir. Ancak na'sı örtmede bu elbiselerinin yetmezliđi varsa tamamlanır; tamamen çıplak olması halinde ise, vücudunu örtecek şekilde kefenlenir. Şehitler, yıkanmaksızın namazları kılınıp kanlı elbiseleriyle olduđu gibi defnedilirler.

2. *Âhiret itibariyle şehid.* Savaş meydanında yaralandıktan veya eşkıya tarafından vurulduktan sonra yer, içer, konuşur, tedavi görür yahut bir namaz vakti geçer ve ondan sonra ölürse, bu kiři, âhiret itibariyle şehittir ve âhirette de büyük sevaba nail olacaktır. Bu kısım şehitler, yıkanır, kefenlenir ve namazları kılınarak defnedilirler. Ateşte yanan, salgın bir hastalıkta ölen, suda bođulan, doğum esnasında ölen, ilim yolculuğunda ölen, nafakasını temin ederken ölen, deprem, sel baskını gibi doğal afetler esnasında ölen, haksız yere öldürülen ve benzeri hallerde ölen veya öldürülen kimseler de hükmen şehit sayılırlar. Bunlara âhirette sevap verilmekle birlikte dünyada şehitlik işleminin yapılmaz. Bunlar da yıkanır, kefenlenir, namazları kılınır ve defnedilirler.

Özet

Beş vakit ve cuma namazının kimlere farz olduğunu ve bunların nasıl kılındığını öğrenmek.

Âkil, bâliđ ve Müslüman olan herkes beş vakit (sabah, akşam, öğle, ikindi ve yatsı) namazlarını kılmakla mükelleftir. Buna karşılık cuma namazının bir kimseye farz olması için bu şartlar yanında erkek olma, hür olma, mazereti olmama gibi bazı özel şartlar da aranır. Cuma namazının farzından önce hutbe okunur. Beş vakit namazın başlangıç ve bitiş vakitleri, güneşin hareketleri takip edilerek belirlenir. Kutuplarda ve buraya yakın bölgelerde ise namaz vakitleri en yakın yerleşim bölgesinin takvimi esas alınarak tespit edilir. Bazı özel durumlarda, öğle ve ikindi ile akşam ve yatsı namazları birleştirilerek bir vakitte kılınabilir.

Vitir ve bayram namazlarının diđer namazlardan farklı hükümlerini anlamak.

Vitir namazında diđer namazlarda olmayan ve kunût duaları olarak isimlendirilen dua okunur ve vitir namazı Ramazan ayında cemaatle kılınabilir. Bayram namazlarında ise diđer namazlardan fazla tekbir getirilir. Kurban bayramında arefe günü sabah namazından itibaren bayramın dördüncü günü ikindi namazına kadar farz namazların akabinde teşrik tekbirleri getirilir.

Sünnet ve nâfile namazlarından hangilerininin farza tâbi olarak kılınacağını ve hangilerininin bađımsız olarak kılınacağını kavramak.

Sünnet ve nâfile namazlar Allah'a yaklaşmak ve sevap kazanmak amacıyla kılınır. Günlük farz namazlara tâbi olarak kılınan yirmi rek'at sünnet vardır. Farza tâbi namazları camide kılmak evde kılmaktan daha faziletlidir. Sünnet ve nâfilelerin her rek'atında kırâat farzdır.

Hastalık, korku ve yolculuk hallerinde namaz kılanlara kolaylık gösterildiğini fark etmek

Müminler, normal durumlarda namazlarını farz, vacip ve sünnetlerine riayet ederek eksiksiz ve devamlı kılarlar. Bilinci yerinde olan her mümin, hastalık, yolculuk, savaş hallerinde bile namazı terk etmez, imkânların elverdiği ölçüde –bazı rükünleri eksilterek de olsa- bu görevi yerine getirir. Ayakta durmaya takat getiremeyen bir hasta, yatarak namazını edâ edebilir. Yolculuk halinde ise farz namazlar kısaltılır, sünnet namazlar terk edilebilir. Savaş esnasında Müslümanlara namazlarını kılmaları için kolaylık ve ruhsatlar tanınmıştır.

Tilâvet secdesinin ve sehiv secdesinin nerede ve nasıl yapılacağını öğrenmek.

Kur’ân-ı Kerim’de ondört tane secde ayeti vardır. Secde ayetini okuyan ve onu işiten herkes için tilâvet secdesi yapmak vaciptir. Mümin bir kişi, farz, vacip ve sünnetlerine riayet ederek ve huşû içinde yani gönlünü Allah’a vererek, namazını mükemmel bir şekilde kılmaya gayret eder. Ancak namaz kılan kişi, bazan dalgınlıkla, unutarak veya yanılarak gizli okunacak yerde açıktan okur, açıktan okunacak yerde gizli okur, oturulacak yerde ayağa kalkar, ayağa kalkılacak yerde oturur, okunacak yerde okumaz, okunmayacak yerde okur ve bunlara benzer davranışlarda bulunabilir veya kaç rek’at kıldığında şüpheye düşmüş olabilir. İşte bu durumlarda namaz kılan kişi sehiv secdesi yapmak suretiyle namazındaki eksiklikleri telafi etme fırsatını bulmuş olur.

Cenaze namazının diğer namazlardan farkını ayrıca şehitliğe ilişkin hükümleri öğreneceksiniz.

Cenaze namazı, rukû’suz ve secdesiz kılınır. Diğer namazlardan farklı olarak tekbirler getirilir ve ayakta kılınır. İslâm’da şehitlik yüksek bir mertebedir. Şehitlerle ilgili müjdelere ayetler ve hadislerde yer verilmiştir.

Kendimizi Sıyalalım

1. Beş vakit namaz hangi gecede farz kılınmıştır?

- a. Berât
- b. Kadir
- c. Arefe
- d. Mi’râc
- e. Reğâib

2. Aşağıdaki şartlardan hangisi cumanın sıhhat şartlarından biri değildir?

- a. Genel izin
- b. Vakıt
- c. Küçük köy
- d. Hutbe
- e. Cemaat

3. Bayram namazı aşağıdakilerden hangisine vacip değildir?

- a. Müsafır (yolcu)
- b. Hür
- c. Müslüman
- d. Mukîm
- e. Erkek

4. Namazda aşağıdaki hangi hükmün terki ile sehiv secdesi vacip olur?

- a. Farzın terki
- b. Sünnetin terki
- c. Vacibin sehven terki
- d. Âdâbın terki
- e. Vacibin kasden terki

5. Cenaze namazında aşağıdakilerden hangisi rükündür?

- a. Kıraat
- b. Secde
- c. Rükû'
- d. Ka'de-i ûlâ
- e. Kıyâm

Kendimizi Sınavalım Yanıt Anahtarı

- 1. d Yanıtınız doğru değilse, "Namazın tarihçesi ve meşruiyet delillerini" konusunu yeniden okuyunuz.
- 2. c Yanıtınız doğru değilse, "Cuma namazın sıhhat şartları" konusunu yeniden okuyunuz.
- 3. a Yanıtınız doğru değilse, "Bayram namazı" konusunu yeniden okuyunuz.
- 4. c Yanıtınız doğru değilse, " Sehiv secdesi" konusunu yeniden okuyunuz.
- 5. e Yanıtınız doğru değilse, "Cenaze namazının hükmü ve kılınışı" konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Fıkıh bilginleri on birinci asırda bir veya iki vaktin emarelerinin oluşmadığı bölgelerde özellikle yatsı namazının farz olup olmadığını tartışmaya başlamışlardır. Bu tartışma Müslümanların, Sibiryâ'nın yakınında bulunan ve merkezi Kazan şehri olan Tataristan bölgesinin fethedilmesiyle başlamıştır. Konuya ilişkin tartışmalar yirminci asırda Müslümanların Kuzey Avrupa ile yakın bir ilişki içinde bulunması sebebiyle yeniden yapılmaya başlamıştır. Günümüzde bazı araştırmacılar, konu ile ilgili olarak ilmî ve fikhî kişisel görüşlerini çeşitli münasebetlerle ortaya koymuşlardır. Ayrıca Hindistan/Haydarabat ve Belçika/Brüksel'de bu bölgelerdeki namaz vakitlerinin ve imsak vaktinin tayin ve tesbiti meselesini ele almak üzere bilimsel toplantılar da yapılmıştır.

Sıra Sizde 2

Hz. Peygamber döneminde ve ondan sonraki dönemlerinde cuma namazları yerleşim merkezlerinde yalnız bir mescidde kılınıyordu. Şehirde bulunan ve cuma namazı kılınmayan diğer camiler ise o vakitte kapatılıyordu. Ebû Hanîfe, Şâfî ve diğer mezhep imamı bu uygulamayı dikkate alarak cuma namazının bir yerleşim bölgesinde tek bir yerde kılınması gerektiği görüşünü savunmuşlardır. Ancak zamanla şehirlerin yerleşim alanları genişleyip nüfusları çoğalınca, cuma namazının kılındığı mescidden uzakta oturanların özellikle yaşlı kişilerin cuma namazına gelmeleri zorlaşmıştır. Bu durum karşısında İmam Muhammed ve bir görüşüne göre Ebû Hanîfe ihtiyaç miktarınca birden fazla camide cuma namazının kılınabileceği görüşünü benimsemişlerdir. Sonraki Hanefî fıkıh bilginlerinin çoğunluğu da bu görüşü tercih etmişlerdir. Ebû Yusuf'a göre ise cuma namazı bir şehirde yalnız bir yerde kılınır, zorunlu durumlarda ise bir beldede iki yerde de kılınabilir. Sonraki Hanefî fıkıh bilginlerinden bir kısmı da bu görüşü benimsemişlerdir. Bir beldede birden fazla camide cuma namazının kılınmasını câiz görmeyen bazı fıkıh bilginleri, belirledikleri ölçüler çerçevesinde cuma namazları sahih olmayan veya sahih olduğunda şüphe bulunan kişilerin cuma namazının kılınmasının ardından zuhr-i âhir adıyla öğle namazlarını kılmalarının vacip olduğunu, bu namazlarının sıhhati konusunda şüphesi bulunmayan kişilerin ise öğle namazını kılmalarının mendup olduğunu ifade etmişlerdir. Bu konu, yani zuhr-i âhir meselesi ictihâdî bir meseledir. Kılınması yönündeki görüşün sağlam ve tutarlı bir dayanağı yoktur.

Sıra Sizde 3

İslâm dininde yolculara namazların kısaltılarak kılınması dışında cuma ve bayram namazları ile kurban kesme mükellefiyetinin düşmesi, su bulunmaması halinde teyemmümün câiz olması, ramazan ayında orucun kazâ edilmek üzere sonraya bırakılmasına izin verilmesi gibi ibadetler alanında da bir takım ruhsatlar tanınmıştır. Yolculara tanınan ruhsatların hikmeti "meşakkat"ın giderilmesidir. Ancak meşakkat çok izafî (göreceli) bir kavramdır. Bunun maddi veya manevi olarak algılanış biçimi kişiden kişiye değişebilir. Öte yandan yolculuk sırasında meydana gelen meşakkat tek boyutlu da değildir. Yolculuğun verdiği yorgunluk ve bedensel sıkıntılar yanında yolcunun seferin nasıl geçeceği, yol güvenliği, geride bıraktığı ailesi,

işi, malları ve sefere çıkış amacıyla ilgili endişesi bulunabilir. Fakihler, yolcuya tanınan ruhsatların hikmetini meşakkatin giderilmesi şeklinde açıklamakla birlikte sefer halini illet, yani bu hükümlerin devreye girip girmemesinde esas alınacak objektif bir ölçüt olarak kabul etmişler, dinen yolcu sayılan herkesin yolculuk sırasında meşakkat bulunsun bulunmasın ruhsatlardan yararlanabileceğini söylemişlerdir.

Sıra Sizde 4

Bedenî bir ibadet olan orucu tutma gücüne sahip olamayan bir kişi, oruç fidyesi vererek âhirette bunun sorumluluğundan kurtulabilir. Çünkü bu konuda açık bir nas (ayet) bulunmaktadır (el-Bakara 2/184). Halbuki, kazâya kalmış namazların affedilmesi için, “namaz fidyesi” adıyla bir fidyeye verileceğine ve bu fidyeye ile namaz borçlarının ödenmiş olacağına dair herhangi bir açık nas (ayet ve hadis) ve icma yoktur. Ancak bazı Hanefî fakihleri bunu güzel bir işlem olarak görmüşlerdir. Hiç şüphesiz verilecek fidyeye, kazâya kalmış namazın yerine geçmez. İmam Muhammed “*Namaz fidyesi, inşaallah kifâyet eder*” sözüyle, bunun af ve mağfirete vesile olacağı ümidiyle yapılan bir işlem olduğunu ifade etmiştir. İskât-ı salât için kazâyaya kalan her bir farz namaz (vitir namazı dâhil) için verilecek fidyeye, *bir fitre miktarıdır*. Ölünün kazâyaya kalan namazları hesaplanır ve vasiyet ettiği mal ve paradan bu namazların fidyeleri verilir. Ölünün, oruç, yemin, adak gibi diğer dinî borçları için de bu iskât işlemi yapılır. Ancak Allah hakkı olan dinî borçların ödenmesi için vasiyet edilen veya ayrılan mal (para) yeterli olmayınca, uygulamada şöyle yanlış bir yöneme başvurulmaktadır: Ölü tarafından vasiyet edilen bu miktar para, on kadar fakire, ölünün mirasçılarına hibe etmek üzere verilir. Fakirler, aldıkları parayı geri verirler ve aynı parayı tekrar alırlar. Bu hibeleşme, yani devir işlemi, ölünün Allah hakkı dinî borçlarının toplam fidyeye miktarına ulaşınca kadar tekrarlanır. Ölünün mirasçıları ile fakirlerin, fidyeye için ayrılan paraları birbirlerine devretmeleri işlemine “devir” adı verilir. Ölünün dinî borçlarının kapatılması için başvuru olan bu “devir işlemi” yöntem bakımından anlamsızdır ve samimi niyetten de uzaktır. Bu konuda yapılacak en doğru iş, ölünün namaz ve diğer borçları için vasiyet ettiği malını (parasını) devir işlemine başvurmaksızın fakirlere dağıtılması ve ölünün ödenemeyen dinî borçları için de Cenâb-ı Hak’tan af ve mağfiret dilenmesidir.

Yararlanılan Kaynaklar

Ahmed Naim. Miras K. (1974). **Sahîh-i Buhârî Muhtasarı Tercîd-i Sarîh Tercemesi ve Şerhi**, Ankara.

Akseki A.H. (1970). **İslâm Dini**, Ankara.

Atar F. Çelebi İ. Erdoğan M. Yaran R. (2009). **İslâm İlmihali**, İstanbul.

Bilmen Ö.N. (1980). **Büyük İslâm İlmihali**, İstanbul.

Hamidullah M. (1996). **İslâm’a Giriş**, Ankara.

Karaman H. (2001). **İslâm’ın Işığında Günün Meseleleri**, İstanbul.

Mehmet Zihni. (1986). **Nimet-i İslâm**, İstanbul.

5

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Oruç ibadetini tanımlayabilecek,
- Müslümanların niçin oruç tuttuklarını açıklayabilecek,
- Oruç tutmanın kimler için bir hak veya görev olduğunu değerlendirebilecek,
- Orucun bozulması ve bu durumun telafisi ile ilgili tahlil yapabilecek,
- Fitre ibadetini açıklayabileceksiniz.

Anahtar Kavramlar

- Ramazan orucu
- Oruca niyet
- Kazâ ve keffâret
- Rü'yet-i hilal
- İ'tikâf
- Fitre

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Türkiye Diyanet Vakfı İslâm Ansiklopedisi'ndeki "Oruç" maddesini okuyunuz.
- Bakara sûresinin 183–187. ayetlerini meâlleriyle birlikte okuyup inceleyiniz.

Oruç

GİRİŞ

Oruç, İslâm'dan önce de bilinen bir ibadettir. Bu ibadetin temelinde, belli vakitlerde birtakım davranışlardan uzak durulması vardır. Bu vakitler ve davranışlar dinlere göre farklılık gösterir. Bazen yirmi dört saati aşan oruçlar olursa da bu süre genellikle bir günü geçmez. Uzak durulması gereken davranışlar beslenme ve cinsel hayatla ilgilidir. Bazı dinlerde bunların tamamı yasaklanırken bazılarında beslenme konusunda tür sınırlaması yapılır veya hafif yiyeceklere izin verilir. Bazı dinlerin orucunda, bunlara ek olarak yıkanma, temizlik yapma, koku (parfüm) ve yağ kullanma, bazı giysileri giyme de yasak kapsamındadır. Bu pasif davranışlar yanında oruçluya birtakım metinleri okuma, dua, mezarlık ziyareti gibi yükümlülükler getiren dinler de vardır.

ORUCUN TANIMI VE TARİHİ

Oruç, sözlükte “bir şeyden geri durma, yapmama” anlamına gelen Arapça *savm* ve *siyâm* kelimelerinin Türkçedeki karşılığıdır. Terim manasıyla oruç, imsâk vaktinin girdiği andan itibaren güneş batana kadar geçen süreyi Allah tarafından beğenilen bir davranış olacağı düşüncesiyle yemeden, içmeden ve cinsî ilişkiden uzak olarak geçirmeye denir. Kur’ân-ı Kerim’de oruç anlamında *siyâm* (el-Bakara 2/183, 187, 196; en-Nisâ 4/92; el-Mâide 5/89, 95; el-Mücâdele 58/4) ve oruçlular anlamında da *sâimîn* ve *sâimât* (el-Ahzâb 33/35) kelimeleri geçer. Bir yerde (Meryem 19/26) geçen *savm* kelimesi ise sözlük anlamında (konuşmadan geri durma, konuşmama) kullanılmıştır.

Sabaha doğru güneşin doğacağı ufukta beliren beyazlığa *fecr* (fecir) denir. Sabah aydınlığı başlamadan önce kısa bir süre görülen ve sonra kaybolan dikey beyazlığa *fecr-i kâzib* (yalancı fecir) denir. Sonra fecr-i sâdik ve ikinci fecir de denen enine bir beyazlık belirir. Doğu ufukunda ufukun altındaki güneşin ışığının ufukta fark edilmesiyle beliren bu beyazlık, zamanla kuvvetlenerek ve alanını genişleterek devam eder ve sonunda güneş doğar. Bu beyazlığa da *fecr-i sâdik* (gerçek fecir) denir. Oruç vaktinin başlangıcı olarak belirtilen fecir, budur ve onun ufukta görülmesi ile oruç başlar. Bu vakit, takvimlerde *imsâk* olarak belirtilir. Ayrıca bu anlamda *tan yerinin ağarması* ifadesi de kullanılır.

Ramazan ayında tutulan oruç, Müslümanlara hicretin ikinci yılı şaban ayında farz kılınmış ve onlar bir sonraki ay olan ramazandan itibaren oruç

tutmaya başlamışlardır. Başlangıçta güneş batımı ile imsâk arasında özellikle cinsel hayatla ilgili birtakım kısıtlamalar olmakla birlikte daha sonra bunlar kaldırılmış, bu süre tam bir serbestlik zamanı olmuştur.

ORUCUN FAZİLETİ

Oruç, çok faziletli bir ibadettir. Bir kudsî hadiste ifade edildiğine göre Allah “*İnsanoğlunun her ameli kendisi içindir fakat oruç bundan hariçtir; o, benim içindir ve onun karşılığını ben vereceğim*” buyurur. Bu ifadesiyle o, oruca ayrı bir değer verdiğini açıklamaktadır. Hadisin devamında oruç, kalkana benzetilir (Buhârî, “*Savm*”, 2). Kalkan, sahibini muhtemel tehlikelerden koruduğu gibi oruç da oruçluyu çeşitli kötülüklerden ve günahlardan korur. Yalnız bunun için orucun sırf yeme-içmeyi terk etmekten ibaret kalmaması, oruçlunun davranışlarına da yansımaları gerekir.

Hiz. Peygamber bunu ifade etmek üzere “*Yalan söylemeyi ve sahtekarlığı terk etmeyen oruçlu bilmelidir ki Allah’ın onun yeme-içme fiillerini terk etmesine ihtiyacı yoktur*” buyurur (Buhârî, “*Savm*”, 8). Oruç, aslında yasak olmayan bazı fiillerin günün belli saatlerinde geçici olarak yasaklanmasıdır. Bu durum Müslümanın sürekli yasaklardan uzak durması için de bir eğitim fırsatı verir ve o, Allah’ın istediği gibi bir hayat yaşamaya özen gösterme alışkanlığı kazanır.

Hiz. Peygamberin ifadesiyle “*Kim Allah yolunda bir gün oruç tutarsa, Allah o günden dolayı onun yüzünü cehennemden yetmiş yıllık mesafe kadar uzaklaştırır*” (Nesâî, “*Siyâm*”, 44).

Gün boyu oruç tutan bir Müslüman iftar ederken hem Allah’ı memnun eden bir ibadeti başarıyla yerine getirdiği hem de birtakım yasaklar kalktığı için sevinir. Aynı Müslüman o gün oruçlu olmaktan kaynaklanan benzer bir sevinci de âhirette Rabbine kavuşunca yaşayacaktır. Peygamber Efendimiz Müslümanın bu iki sevinç anına dikkat çeker (Buhârî, “*Savm*”, 9).

Sağlıklı her Müslümana farz olan Ramazan ayı orucunun da özel bir yeri ve değeri vardır. Hiz. Peygamber bu ayda oruç tutanlara müjde verir (Buhârî, “*İman*”, 27; “*Savm*”, 6): “*Ramazan ayını inanmış olarak ve sırf Allah için oruçlu geçiren kimsenin geçmiş günahları bağışlanır*”. Ramazan ayı gelince cennet kapıları açılır, cehennem kapıları kapatılır ve şeytanlar bağlanır (Müslim, “*Siyâm*”, 1, 2), böylece etkileri azaltılır. Bu, Allah’ın insanlara bir lutfudur. Ramazan, Allah’ın af ve bağışlamasının çok, rahmet ve merhametinin bol olduğu bir aydır.

Oruç aynı zamanda bir sabır eğitimidir. Oruçlu günlük alışkanlıklarını belli bir süre için terk ederek sabretmeye alışır ve aynı zamanda da bundan dolayı sevap kazanır. Onun için o kadar çok sevap vesilesi vardır ki oruçlu olmayanların onun yanında yemeleri veya içmeleri bile ona sevap kazandırır (Tirmizî, “*Savm*”, 82; İbn Mâce, “*Siyâm*”, 45).

Hiz. Peygamber’in bildirdiğine göre cennete girecek insanlar dünyadaki önemli amellerine göre değişik kapılardan hatta bazıları bu kapıların her birinden ayrı ayrı davet edilecektir. O kapılardan biri de oruçluların girişine ayrılmış olan “*Rayyân*” kapısıdır. Bu kapı, onlar girdikten sonra kapatılacak, başkaları oradan giremeyecektir (Buhârî, “*Savm*”, 4).

Bir oruçluya iftar açtırmak da büyük sevaptır. Bu sebeple Müslümanlar Ramazan ayında birbirlerini ve yoksulları iftar sofralarına davet ederler. Çünkü oruçluya iftar ettiren, oruçlu kadar sevap kazanır ve bu sebeple oruçlunun sevabından da bir eksilme olmaz (Tirmizî, “*Savm*”, 82; İbn Mâce, “*Siyâm*”, 45). O tamamen Allah’ın Müslümanlar arasındaki sevgi ve saygıyı, karşılıklı anlayış havasını değerlendirmesinin sonucudur.

ORUÇ ÇEŞİTLERİ VE NİYETLERİ

Oruç, özü itibariyle faziletli bir ibadettir. Fakat onun da hüküm bakımından çeşitleri vardır. Ayrıca bunlar arasında niyetin bilhassa vakti konusunda farklılıklar görülür.

Oruç Çeşitleri

Oruç hükmü esas alındığında farz, vacip, sünnet/mendup, nâfile, mekruh ve haram kısımlarına ayrılır.

1. Farz Oruç

Ramazan ayında oruç tutmak, daha sonra açıklanacak şartları taşıyan her Müslümana farzdır. Orucun bu ay içinde tutulmasına *edâ* denir. Kendisine oruç farz olan bir Müslüman bu ay içinde herhangi bir günü oruçsuz geçirmişse onu daha sonra tutar. Vaktinde tutulmayan orucun daha sonra tutulmasına da *kazâ* denir. Ramazan orucunun kazâsı da farzdır.

Ayrıca keffâret oruçları da farzdır. Bazı hatalı veya eksik davranışlardan dolayı Müslümanlardan bir miktar oruç tutmaları istenir. Bu oruçlara keffâret orucu denir. Bunların sebep ve çeşitleri hakkında ileride keffâretlerle ilgili ünite de geniş açıklama yapılacaktır. Keffâret oruçlarının vacip olduğunu söyleyen âlimler de vardır.

2. Vacip Oruç

Adak (nezir) oruçları vaciptir. Oruç tutmayı adayan kimsenin o orucu tutması vacip olur. Hanefî mezhebine göre sünnet veya nâfile bir oruca başlayanın onu devam ettirmesi gerekir. Başladığı böyle bir orucu bozarsa onu daha sonra kazâ etmesi vacip olur.

Sünnet/Mendup Oruç

Hız. Peygamberin, oruç tutulmasını tavsiye ettiği veya ramazan dışında genellikle oruçlu geçirdiği günlerde oruç tutmak sünnettir. Bu günleri şöyle sıralayabiliriz: Muharrem ayında zaman zaman ve bilhassa dokuzuncu ve onuncu (âşûre) günü veya onuncu ve on birinci günü, recep ayının birinci günü, şaban ayının on beşinci günü, zilhicce ayının ilk dokuz ve bilhassa dokuzuncu günü (arefe), şevval ayında altı gün, kamerî takvime göre her ay üç gün ve özellikle de ayın on üç, on dört ve on beşinci günleri, hafta içinde pazartesi ve perşembe günleri, *savm-ı Dâvûd* denen ve güneşin oruçlu olmak şeklinde tutulan oruç.

Nâfile Oruç

Nâfile kelimesi bazen sünneti de içine alacak genişlikte kullanılır. Biz burada farz, vacip, mekruh ve haram olmayan, hakkında herhangi bir rivayet de bulunmayan günlerde sevap niyetiyle tutulan oruçları kastediyoruz. Hz. Peygamber'in ramazan dışında bir ayın tamamını oruçlu geçirdiğine ait bir bilgi yoktur. Kaynaklarda onun ramazan dışında hiçbir ayın tamamını oruçlu geçirmediği ve en fazlası şaban ayında olmak üzere her ay az çok oruç tuttuğu şeklinde rivayetler vardır (Buhârî, "Savm", 52, 53; Müslim, "Sıyâm", 172–180). Dolayısıyla daha önce sayılanlara ek olarak zaman zaman oruç tutmak sevaptır.

Mekruh Oruç

Mekruh oruç, tutulması hoş karşılanmayan oruçtur. Bunlardaki mekruhlüğün sebebi bazen Müslümanların sevincine katılmamak bazen de o günlere dinde olmayan bir kutsallık katmak veya böyle bir görüntü vermektir. Mesela yalnız cuma veya cumartesi günü yahut muharrem ayının onunda, nevruz gününde (Câferî mezhebi hâriç) oruç tutmak tenzîhen mekruhtur. Bu günlere ön veya arkasından bir gün ilave edilirse mekruhluk ortadan kalkar. Peygamberimiz ramazan orucuna bir gün önceden başlamayı da uygun görmemiş ancak o günün, kişinin genelde oruçlu geçirdiği bir güne tesadüf etmesini bu hükmün dışında tutmuştur.

Diğer taraftan iftar etmeden iki veya daha fazla günü aradaki gecesi ile birlikte oruçlu geçirmek de (savm-ı visâl) İslâm'ın oruç anlayışına uymadığı için mekruhtur. Arefe günü ve öncesinde oruç tutulması genelde sünnet ise de hac ibadetini ifâ edenler için sıkıntı sebebi olacaksa mekruh görülmüştür.

Haram Oruç

Ramazan bayramının ilk günü ve kurban bayramının dört günü oruç tutmak, Müslümanların bayramına katılmamak, ona karşı çıkmak şeklinde değerlendirilir. Bunun için İslâm âlimlerinin çoğunluğuna göre o günlerin oruçlu geçirilmesi haramdır. Hanefî mezhebindeki hâkim görüşe göre ise bu günlerde oruç tutulması tahrîmen mekruhtur.

DİKKAT

Mekruh ve haram oruçlar, tutulması istenmeyen oruçlardır. Bugünlerde oruç tutulmamalıdır.

Oruca Niyet ve Niyetin Vakti

Bir fiilin ibadet sayılması ve ondan sevap kazanılması için ibadet niyetiyle yapılması gerekir. Oruçta da belirtilen süre içinde ilgili yasaklara uymak, ancak Allah'ın emrini yerine getirmek maksadıyla yapılırsa oruç kabul edilir. Bir kimse oruç niyeti olmaksızın belirtilen sürelerde oruç yasaklarına tesadüfen veya başka bir gaye ile uymuş olsa, oruçlu sayılmaz. Niyet, bir işe kesin karar vermektir. Niyette önemli olan kalben buna karar vermiş olmaktır. Ayrıca dil ile söylenmesi şart değildir. Buna rağmen genellikle dil ile de söylenir.

Dinî günlerin tespitinde kullanılan kamerî takvime göre gün, güneşin batımı ile başlar ve önce gece sonra gündüz olur. Güneşin battığı andan itibaren imsâk vaktine kadar, başlayan günün orucuna niyet edilir. Oruca imsâkten önce niyet edilmesi, oruç yasaklarını başlatmaz. Dolayısıyla bir

kimse erkenden de niyet etse imsâk vaktine kadar yiyip içebilir. Yapılan niyetten imsâkten önce vazgeçmek mümkündür.

Bazı oruçlara –imsâkten sonra orucu bozan herhangi bir iş yapmamış olmak şartıyla- oruçlu geçirilecek sürenin yarısı dolmadan da niyet edilebilir. Ramazan ayı orucu, günü belli edilerek adanmış (mukayyet adak/nezir) oruç ve nâfile (sünnet de dâhil) oruçlar bu gruba girer. Bu oruçlara niyet edilirken ayrıca onun hangi oruç olduğunun belirtilmesi de gerekmez, oruca niyet edilmesi yeterlidir. Ramazan orucunun kazâsı, günü belli olmayan (mutlak) adak orucu ve keffâret oruçlarında ise imsâkten önce niyet edilmesi şarttır. Ayrıca bunlarda niyet esnasında hangi oruca niyet edildiğinin de belirlenmesi gerekir. Niyet konusunda Hanefî mezhebine ait bu ayırımda oruç tutulan günün Allah veya oruç tutacak şahıs tarafından daha önceden o oruç için belirlenmiş olup olmaması etkili olmuştur. Şâfiî mezhebine göre farz oruçlara ve adak oruçlarına imsâkten önce niyet edilmesi şarttır fakat sünnet/nâfile oruçlara günün yarısından önce niyet edilebilir.

RAMAZAN ORUCUNUN FARZ OLUŞU VE DELİLLERİ

Müslümanlar ramazan ayını oruçlu geçirirler. Bu ayın oruçlu geçirilmesinin farz olduğu konusunda İslâm âlimleri arasında görüş birliği (icmâ) vardır. Onların bu görüşü ayet ve hadislere dayanır.

Orucun farz olduğu Bakara sûresinin 183. ayetinde bildirilir: “*Ey iman edenler! Oruç, sizden öncekilere farz kılındığı gibi size de farz kılındı*”.

Bu ayette zamanı açıkça belirtilmeden orucun farz olduğu ifade edilir. Aynı sürenin 185. ayetinde ise onun zamanının ramazan ayı olduğu belirtilir: “*Ramazan, insanlar için bir rehber olan, ayırt edici ve yol gösterici açık deliller ihtiva eden Kur’ân’ın indirildiği aydır. O aya yetişen onu oruçlu geçirsin*”.

Hz. Peygamber de ramazan orucunun, İslâm’ın temel ibadetlerinden biri olduğunu dile getirir. Namaz, zekât ve hac ile birlikte ramazan orucunun da dört temel ibadetten biri olduğunu açıklayan hadis bir çok kaynakta yer alır: “*İslâm beş şey üzerine kuruldu: Allah’tan başka tanrı olmadığına ve Muhammed’in O’nun peygamberi olduğuna şahitlik etmek, namazı kılmak, zekâtı vermek, haccetmek ve ramazanda oruç tutmak*” (Buhârî, “İman”, 1; Müslim, “İman”, 19–22.).

Bir gün yeni Müslüman olmuş birisi Hz. Peygamber’den, Müslüman olarak yapması gereken temel sorumlulukları öğrenmek istemiş ve bu arada farz olan orucu da sormuştur. Hz. Peygamber de bu soruya “*Ramazan ayındaki*” diye cevap vermiştir (Buhârî, “Savm”, 1).

RAMAZAN ORUCUNUN FARZ OLMASININ SEBEBİ VE AYIN GÖRÜLMESİ (RÜ’YET-İ HİLAL) MESELESİ

Diğer ibadetler gibi oruç da Allah’ın emri olduğu için farzdır. Bu manada ramazan orucunun farz olmasının sebebi, Allah’ın onu emretmiş olmasıdır. Fakat fıkıh usûlünde “sebeb” kelimesinin özel bir anlamı vardır. Buna göre sebeb, Allah veya Peygamber tarafından bir hükmün varlığına alâmet olmak üzere tespit edilip açıklanan zâhir durumdur. Bir vakte bağlı olan ibadetlerde

o vaktin girmesi aynı zamanda o ibadet yükümlülüğünün doğmasının sebebidir. Buna göre ramazan orucunun sebebi de ramazan ayının başlamasıdır. Ramazan ayının başlaması, bu aya ait hilalin doğması ile belli olur. Dinî günlerin tespitinde gökyüzündeki ayın hareketleri esas alınır. İlk gün küçük bir hilal şeklinde kısa bir süre görülen ay, gündün güne büyüyerek ve görülme süresi de uzayarak ayın ortasında dolunay halini alır. Bundan sonra tekrar küçülmeye başlar ve bazen 29 bazen de 30 gün sonra yeni hilal görülür.

Ramazan orucuna bu aya ait yeni hilalin görülmesiyle başlanmasını ve bir sonraki ay olan şevval hilalinin görülmesiyle de bayram yapılmasını emreden hadisler vardır (Buhârî, “*Savm*”, 11; Müslim, “*Sıyâm*”, 3–20). Hz. Peygamber (s.a.) zamanında ve onu takip eden ilk asırlarda ayın bu hareketi gözle izlenirdi. Bu izlemeye göre ramazan ayı başlayınca oruç tutulur ve şevval ayı başlayınca da oruca son verilir, bayram yapılırdı.

Hz. Peygamber zamanındaki bu uygulamanın fıkhı yansıması özetle şöyle olmuştur: Ramazandan önceki ay olan şaban ayının 29. gününün sona erdiği akşam yeni ayın doğup doğmayacağı gözle izlenir. Eğer yeni ay görülürse ramazan ayı girmiş sayılır ve o gece terâvih namazına, imsâkten itibaren de oruca başlanır. Yeni ay görülmezse ertesi günü şaban ayının otuzu kabul edilir ve sonraki gün oruca başlanır. Aynı işlem ramazanın 29. gününün sonunda da yapılır ve bunun sonucuna göre o seneki ramazan ayının 29 veya 30 gün olduğuna karar verilir. Gözlemi herkes yapabilir fakat bunun sonucunun karara dönüşmesi Müslüman toplumun en üst temsilcisinin (devlet başkanı) onayı ile olur. Bu onay için gökyüzünün berrak olduğu zamanlarda hilalin bir iki kişi tarafından görülmesi yeterli sayılmaz, çok sayıda kişinin görmesi şartı aranır. Hava bulutlu ise ramazanın başlangıcında bir Müslümanın sonunda ise en az iki Müslümanın şahitliği aranır. Böylece Müslümanlar ramazana birlikte başlarlar ve yine birlikte bayram yaparlar.

Günümüzde teknolojik imkanlar hayli gelişmiştir. Uzun yıllardır ayın ve diğer gök cisimlerinin hareketleri, çok çeşitli amaçlarla uzman kişiler tarafından ve teknolojiden yararlanılarak takip edilmekte, elde edilen sonuçlar ilan edilmektedir. Bu açıklamalarda yeni ayın fiilen doğuş zamanı (kavuşum/ictima anı) ile gözle görülebilecek hale geleceği zaman da ayrıca bildirilmektedir. Müslümanların bu tespit karşısındaki tutumlarının ne olacağı yani dinî günlerin ve vakitlerin tespitinde bu bilgileri kullanıp kullanamayacakları meselesi son zamanlarda Müslüman alimler arasında tartışılmaktadır. Kimi ülkelerde uzmanların raporlarına dayanan takvimlere kimi ülkelerde çıplak gözle görmeye itibar edilmektedir. Türkiye’deki takvimler yeni ayın çıplak gözle görülebilecek hale geleceği an esas alınarak hazırlanmaktadır. Buna göre takvime esas alınan ölçüm ve hesaplamalar doğru olduğu takdirde yeni ayın belirtilen zamandan önce doğmaması gerekir. Buna rağmen kimi ülkeler yeni ayı, takvimde belirtilen bu günlerden önce gördükleri iddiasıyla ramazana başlamakta veya bayram yapmaktadır. Bu durumda ya ölçümde ya da gözlemde bir hata akla gelebilir. İkisinde de hata yoksa ölçüm ile gözlem arasında bir farklılık meydana gelmemelidir.

Bilindiği gibi güneşin veya ayın doğuş zamanı her yerde aynı değildir. Bazan ayın doğuş zamanı ile ilgili bu farklılık (ihtilâf-ı metâli) ramazanın başlangıcı konusunda bir günlük farka sebep olabilir. İslâm hukukçuları arasında eskiden beri tartışılan bir konu da yeni ayın bir ülke veya şehirde görülmesinin diğer şehirlerdeki Müslümanlar için geçerli sayılıp sayılmayacağı meselesidir. Zamanımızdaki iletişim imkanlarının ve teknolojilerinin gelişmişliği, dünya Müslümanlarının birlik içinde olma

ihtiyacı, dünyanın küçük bir köye dönüştüğü gerçeği karşısında bu tartışma eski önemini kaybetmiştir.

Ramazan ve bayram gibi vakitlerin Müslümanların kişisel ibadet hayatında olduğu gibi aynı zamanda onların ortak heyecanı bakımından da önemi vardır. Bilhassa bayramların birlikte yaşanması onların bu ortak heyecan ihtiyacını karşılayacak, aralarındaki birlik ve beraberlik, sevgi ve saygı bağlarını kuvvetlendirecektir. Bu sebeple Müslümanların çoğunluk teşkil ettiği ülkelerde, ramazana birlikte başlamak ve hep beraber bayram yapmak için onların temsilcisi durumunda olan resmî kurum veya devletin ilan ettiği ve halk tarafından da umumi kabul gören günlerin esas alınması, ferdî tercihlerin Müslümanlar arasında huzursuzluk vesilesi yapılmaması tavsiye edilir. Hz. Peygamber'in de ramazan ve kurban bayramlarını Müslümanların ortak heyecanla geçirmelerini istediği anlamına gelen sözleri vardır (Tirmizî, “*Savm*”, 78; İbn Mâce, “*Sıyâm*”, 9).

SIRA SİZDE

1

Türkiye Diyanet Vakfı tarafından yayımlanan *İslâm Ansiklopedisi*'nin “Hilal” maddesinde yer alan *İhtilâf-ı Metâli*' konusunu (XVIII, 3–4) inceleyiniz. Dünyanın bir yerinde yeni ay doğunca diğer yerlerdeki Müslümanların da onu dikkate alarak oruca başlaması veya bayram yapması konusunda değerlendirme yapınız.

ORUCUN RÜKNÜ, ŞARTLARI VE MÜSTEHAPLARI

Oruç Allah için tutulur. Bir kimseye orucun farz olması ve tutulan orucun Allah tarafından kabul edilmesi için onda olması gereken birtakım şartlar vardır. Bunlardan bir kısmı olmazsa oruç farz olmaz, bir kısmı olmazsa da oruç tutulmamış sayılır. Müslüman ibadetlerini ve ibadet dışı davranışlarını en iyi şekilde yapmaya çalışır. Orucun mükemmel olması veya mükemmele yaklaşması için istenen bazı davranışlar vardır. Bunlar da orucun müstehapları olarak anlatılacaktır.

Orucun Rüknu

Orucun rüknu, oruçlunun oruç için belirlenen süre içinde oruca aykırı davranışlardan uzak durmasıdır. Bunun için onun özetle cinsel ilişkiden uzak durması ve vücudunun içi hükmünde sayılan kısmına özellikle ağız, makat gibi doğal kanallardan herhangi bir şey girmemesi gerekir. Buna aykırı davranışlar orucu bozar.

Vücuda giren şeyin doğal kanallardan (menfezlerden) girmesi esas alınır, derinin gözeneklerinden girenler orucu bozamaz. Boğaz, en önemli doğal giriş kanalıdır. Gıda ve tedavi maddeleri büyük ölçüde boğaz kanalıyla vücuda girer. Burun, kulak, anüs vb. kanallar da vücudun içine açılan diğer doğal kanallardır ve buralardan girecek maddeler de orucu bozar. Ayrıca doğal kanallar dışından mesela vücutta açılan bir yaradan içeriye giren veya iğne vasıtasıyla vücuda verilen ilaçların yahut başka maddelerin, rüknuüne aykırı olduğu için orucu bozup bozmayacağı tartışılmıştır. Bu konuda ileride “Oruç ve Tedavi” başlığı altında bilgi verilecektir.

Orucun Şartları

Orucun insana bir yükümlülük olarak farz olması, farz olan bu orucun içinde bulunulan zaman diliminde tutulmasının (edâ) farz olması ve tutulan orucun geçerli (sahih) olması için birtakım şartlar vardır. Şimdi bunları ayrı ayrı ele alacağız.

1. Orucun Farz Olmasının Şartları

Daha önce hangi oruçların farz olduğunu açıklamıştık. Bunlar akıllı ve bâliğ (ergin) Müslümanlara farzdır. Dolayısıyla orucun farz olmasının üç şartı vardır: Akıllı, bâliğ (ergin) ve Müslüman olmak.

Oruç çocuklara yani bâliğ olmayanlara farz değildir. Fakat çocuklar bâliğ olmadan önce namaz gibi oruca da alıştırlırlar. Böylece bâliğ oldukları zaman birden hiç tanımadıkları ve hayli sabır isteyen bir ibadetle karşılaşmamış olurlar, psikolojik olarak kendilerini bu ibadete hazır hissederler. Bu alıştırma esnasında çocuğun fizyolojik ve psikolojik durumu dikkate alınmalı, oruçtan korkması ve nefret etmesi değil, orucu sevmesi sağlanmalıdır. Bir çocuk ramazan ayı içinde bâliğ olmuşsa veya bir gayri müslim Müslümanlığı kabul etmişse o anı izleyen ilk imsâk vaktinden itibaren oruca başlaması gerekir.

Akıl sağlığı olmayan delilere oruç farz değildir. Fakat akıl sağlığı geçici olarak bozulan ve ramazanın bir kısmında aklî dengesi bozuk (deli) durumunda olanların daha sonra bu günleri kazâ etmeleri gerekir gerekmediği konusunda farklı görüşler vardır. Hanefî mezhebine göre geçici delilik hali ramazan ayının tamamını kaplıyorsa bu şahıs, o seneki ramazan orucu ile yükümlü değildir. Fakat bu hal ramazanın tamamını kaplamıyorsa tutamadığı o günlerin orucunu daha sonra kazâ etmesi gerekir. Şâfiî mezhebine göre ise delilik müddeti ramazanın tamamını kaplamasa da bu haldeki günlerin kazâsı gerekmez. Baygınlık hali her iki mezhebe göre de bir tür hastalık kabul edilir ve ramazanın tamamını kaplasa da o günlere ait oruçların kazâ edilmesi gerekir.

İslâm dünyasında yaşamayan ve sonradan Müslüman olan şahsa ramazan orucunun farz olması için ayrıca orucun farz olduğunu da bilmesi gerekir. Eğer orucun farz olduğunu bilmiyorsa Müslüman olduktan sonraki ramazan ayından itibaren değil bunu öğrendiği anı izleyen ramazan ayından itibaren oruç mükellefi olur ve geçen günlerin orucunu kazâ etmez. Ama İslâm dünyasında yaşarken Müslüman olmuşsa ramazan orucunun farz olduğunu bilmemesi bir mazeret sayılmaz ve bilmese bile Müslüman olduktan sonraki tutmadığı ramazan oruçlarını kazâ eder.

2. Orucun Edâsının Farz Olmasının Şartları

Orucun edâsının yani farz olduğu günde tutulmasının farz olması için o şahsın ayrıca sağlıklı ve mukîm (seferî değil) olması gerekir. Ramazan orucu hasta veya sefer halinde olanlar için de bir yükümlülük olarak farzdır. Fakat bunlar o halde iken oruç tutmayabilirler ve bu durum, onlar için farzı yapmamak olarak değerlendirilmez. Onlar gününde tutamadıkları oruçları daha sonra kazâ ederler. Burada sağlıklı olmak, genel bir kavram olarak kullanılmaktadır. “Oruç tutmamaya izin veren haller” başlığı altında açıklanan ve insan hayatını az-çok tehdit eden diğer durumlar da bu kavram altında düşünülmalıdır.

3. Orucun Geçerli (Sahih) Olmasının Şartları

Orucun geçerli (sahih) olmasının şartları da niyet etmek ve kadınlar hakkında ay halinde ve loğusalık halinde olmamaktır.

Bir kimse oruç niyeti olmadan bütün gününü aç, susuz ve cinsel ilişkiden uzak geçirse oruç tutmuş sayılmaz. Niyet konusunun ayrıntıları daha önce “Oruç Çeşitleri ve Niyetleri” başlığı altında anlatılmıştı.

Âdet gören kadınların bu halde iken oruç tutmaları farz değildir ve bu esnada orucun bütün şartlarına uysalar bile oruç tutmuş sayılmazlar. Doğum yapmış ve loğusalık hali devam eden kadınlar da aynı durumdadır. Bu konu “Oruç Tutmaya Engel Olan Haller” başlığı altında tekrar ele alınacaktır.

Kadınların bu iki halde iken oruç da dâhil bazı ibadetleri yapmamaları ve bunların hükmü hakkında <http://www.diyane.gov.tr/turkish/dy/KurulDetay.aspx?ID=23> adresine başvurabilirsiniz.

Orucun Sünnetleri ve Müstehapları

Tutulan orucun Allah katında daha değerli, mükemmele daha yakın olması için oruçlunun rükün olarak ifade edilen asgari ölçülere ek olarak bazı davranışlar sergilemesi beklenir. Bunları aşağıdaki şekilde özetlemek mümkündür:

- 1-Sahuru geç, iftarı erken yapmak. Sahur yemeği yemek ve bunu imsâk vaktine yakın zamanlarda yapmak, akşam olunca da iftarı geciktirmeyip vaktinde iftar etmek sünnet ve müstehaptır. Hz. Peygamber “*Sahur yeyin; sahurda bereket vardır*” buyurur (Buhârî, “*Savm*”, 20; Müslim, “*Sıyâm*”, 45). Sahur yemeği doktorlar ve beslenme uzmanları tarafından da ısrarla tavsiye edilmektedir
- 2-Sadaka vermek. Toplumun yoksul kesimiyle ilgilenmek, onların ihtiyaçlarını gidermek sevaptır. Oruçlunun bu davranışı orucuna ayrı bir anlam katar.
- 3-İftar yemeği vermek. Yoksul olsun olmasın oruçlulara iftar yemeği vermek tavsiye edilir. Hz. Peygamber “*Kim bir oruçluya iftar ettirirse ona o oruçlunun sevabı kadar sevap olur. Bu, oruçlunun sevabından hiç bir şey de eksiltmez*” buyurur (Tirmizî, “*Savm*”, 82; İbn Mâce “*Sıyâm*”, 45). İhtiyaç sahiplerine ulaşmak ve onlara iftar vermek daha da faziletlidir.
- 4-Hurma veya su ile iftar etmek, iftarda dua etmek. Hz. Peygamber’in, iftarda hurmayı tercih ettiği, yoksa su veya mevcut olan başka gıda maddeleri ile iftar ettiği bilinmektedir (Buhârî, “*Savm*”, 33, 43-45; Müslim, “*Sıyâm*”, 52-53; Ebû Dâvûd, “*Savm*”, 21).
- 5-Nâfile namaz kılmak, çokça Kur’ân okumak, istiğfarda bulunmak. Hz. Peygamber ramazan ayında diğer aylardan daha çok nâfile namaz kılarıdı.
- 6-İ’tikâf. Ramazanın bilhassa son on gününde i’tikâfa girmek orucun sünnetlerindendir.

Çevrenizdeki iftar uygulamalarını gözlemleyiniz. İftar verme veya başkalarını iftara davet edip birlikte iftar yapma konusundaki gelişmeleri değerlendiriniz.

ORUÇ TUTMAYA ENGEL OLAN VE RAMAZAN ORUCUNU TUTMAMAYA VEYA BAŞLANMIŞ ORUCU BOZMAYA İZİN VEREN HALLER

Orucun geçerli olmasının şartlarından birisi eksik olduğu takdirde oruç fiilen tutulsa da geçerli olmaz. Bu eksiklik oruç tutmaya engeldir. Orucun edâsının farz olmasının şartlarından birisi eksik olduğu takdirde ise o günün orucu sonraya bırakılabilir. Şimdi bunlarla ilgili ayrıntıları açıklayacağız.

Oruç Tutmaya Engel Olan Haller

1-Ay hali (Hayız): Kız ve kadınlarda görülen ay hali (hayız, âdet) oruç tutmaya engeldir. Bir kız veya kadın bu hâlde iken oruç tutamaz. Tutsa bile dinen meşru sayılan oruç yerine geçmeyeceği için sonradan o günlerin yerine kazâ orucu tutması gerekir. Hz. Âişe, Hz. Peygamber'in, ay halinden sonra onlara orucu kazâ etmelerini emrettiğini, namaz konusunda ise böyle bir isteğinin olmadığını anlatır. Tirmizî bu rivayetten sonra "Uygulama da böyledir. Ay halindeki kadının orucu kazâ edeceği, namazı kazâ etmeyeceği konusunda ilim ehli arasında bir ihtilaf da bilmiyoruz" der (Tirmizî, "Savm", 68). Ay hali gün içinde oruçlu iken başlarsa o günün orucu bozulmuş olur ve daha sonra kazâ edilir. Böyle birisinin günün kalan kısmını oruçlu olarak geçirmesine gerek yoktur, yiyip içebilir. Gün içinde âdeti sona eren kadının ise günün kalan kısmını oruçlu gibi geçirmesi gerekir. Yalnız bu yasağa uymamaktan dolayı ayrı bir kazâ gerekmez.

2-Doğum sonrası hal (Nifas): Doğum yapan kadın (nüfesâ) oruçlu ise orucu bozulur ve nifas (loğusalık) hali devam ettiği müddetçe oruç tutamaz. Tutmadığı bu orucu daha sonra kazâ eder.

DİKKAT

Burada anlatılanlar, daha önce "Orucun Geçerli (Sahih) Olmasının Şartları" başlığı altında yer alan açıklamalarla ilgilidir. Birlikte değerlendiriniz.

Oruç Tutmamaya veya Orucu Bozmaya İzin veren Haller

Kur'ân'da ramazan ayında oruç tutmayı emreden âyetlerde hasta veya seferde (seyahat, yolculuk) olanlar bu hükümden istisna edilmiştir. İslâm dini, insandan gücünün yetmeyeceği veya onu önemli sıkıntılara düşürecek görevler istemez. İslâm'ın bu ilkesinden dolayı başta hastalık ve sefer olmak üzere ramazan ayında oruç tutmamaya izin veren bazı haller şunlardır:

1- Yolculuk (Sefer, seyahat): Başta namaz ve oruç olmak üzere yolculuğun bazı dinî hükümlerde değişikliğe sebep olacağı ayet ve hadislerde yer alır. Fakat hangi yolculukların ve seyahatlerin böyle değişikliğe sebep olan "sefer" kapsamında olacağı alimler arasında tartışmalı bir konudur. Daha önce namaz konusunda geçen açıklamalara göre "sefer" sayılan yolculuk ve seyahatler oruç tutmamak için bir mazerettir. Bu tanıma uyacak şekilde yolcu durumunda olanlar ramazan ayında oruç tutmayıp onu daha sonra kazâ edebilirler. Hz. Peygamber ve ashâbının yolculuk esnasında bazan oruç tuttuğu bazan tutmadığı veya gruptakilerden bir kısmının oruçlu, bir

kısımının oruçsuz olduğu şeklinde rivayetler vardır. Ramazanda yolcu olan bir Müslümanın zor olmayacaksa oruç tutması, önemsenecek derecede meşakkatli olacağına tutmaması daha iyidir. Hz. Peygamber (s.a.) yolculuk esnasında sıkıntı çeken birisini görünce “*Seferde oruç tutmak bir fazilet değildir*” demiştir (Buhârî, “*Savm*”, 36).

- 2- **Hastalık:** Kur’ân-ı Kerim’deki ilgili ayetlerde (el-Bakara 2/184, 185) herhangi bir sınırlama getirilmeksizin hasta olanların oruçlarını daha sonraki günlerde tutacağı belirtilir. Fakihler buradaki hastalığı “oruç tutulduğu takdirde artacak veya iyileşmesi gecikecek yahut bir organın zarar görmesi neticesini doğuracak olan hastalık” şeklinde anlarlar. Hasta olan birisi oruca hiç niyet etmeyebilir. Oruca başladıktan sonra gün içinde hasta olan da orucunu bozabilir. Oruç yükümlüsü, oruç-hastalık ilişkisi konusunda daha önceki tecrübelerine dayanabileceği gibi işinin ehli bir doktorun açıklamalarına da güvenebilir. Hastalık sebebiyle oruç tutmayan veya orucunu bozan kimse, iyileşince geciktirmeksizin orucunu kazâ eder. İyileşme olmaksızın hastalık hali ölümle sonuçlanırsa bu günler için herhangi bir sorumluluk da yoktur.
- 3- **Yaşlılık:** Yaşlanmış, artık açlık ve susuzluğa dayanamayacak hale gelmiş kişiler oruç tutmak yerine her günün orucuna karşılık bir fidye verirler. Fidyeye, bir fakirin bir günlük yemek bedelidir (el-Bakara 2/184). Fidyeye olarak her gün için bir fakire yemek yedirmek de yemeğin bedelini vermek de câizdir. Fidyeye bedeli genellikle ramazan ayında ilan edilen fitre (fitir sadakası) ile aynı miktardadır. Kendisini yaşlılık sebebiyle artık oruç tutamayacak halde gördüğü için oruç tutmayıp fidye veren kimse daha sonra oruç tutacak hale gelse bundan sonra orucunu tutmaya başlayacağı gibi önceki değerlendirmesinin isabetsiz olduğu anlaşılmış olacağından tutmayıp fidye verdiği o oruçlardan da sorumlu olur. Çok yaşlı olmasa bile tedavisi mümkün olmayan ve oruç tutmaya engel teşkil eden bir hastalığı olan kimse de fidye verebilir.
- 4- **Aşırı açlık veya susuzluk:** Oruca başlamış bir insan akıl veya vücut sağlığına zarar verecek derecede açlık veya susuzluk hali ile karşılaşarsa orucunu açar ve daha sonra kazâ eder. Açlık veya susuzluğun sağlığına bu derecede zarar vereceğini bilen veya güvenilir bir doktordan öğrenden Müslüman oruca hiç başlamaz ve ileride bu durum geçince onu kazâ eder. Böyle ciddi bir tehlike karşısında orucunu bozduğu için günahkar olmaz.
- 5- **Hamilelik veya emzirme:** Oruç, hamilenin kendisine veya karnındaki yavruya zarar verecekse o da hasta gibi kabul edilir ve ramazanda oruç tutmayıp sonra kazâ eder. Kendine veya başkasına ait bir çocuğu emziren kadın, oruç tuttuğu takdirde çocuk bundan zarar görecektse orucunu o ramazan ayında tutmaz, sonra kazâ eder.
- 6- **Savaş hali:** Ramazanda düşman karşısında savaşan bir Müslüman eğer oruç tuttuğu takdirde zayıf düşecekse o günlerde oruç tutmayıp sonra kazâ edebilir. Fiilen savaş başlamamış da olsa o gün başlayacağını biliyorsa bu durumda da oruç tutmayıp sonra kazâ edebilir.
- 7- **Tehdit:** Ölüm veya vücut organlarından birine ciddi manada zarar verme tehdidi altında orucunu bozması istenen şahıs, orucunu bozar ve sonra kazâ eder.
- 8- **Ziyafet:** Sünnet veya nâfile oruca başlayan birisinin sonra kazâ etmek üzere orucunu açmasının mubah olup olmadığı tartışmalı bir konudur.

Kimi âlimlere göre böyle bir oruca başlayan onu bozabilir ve sonradan kazâ etmesi de gerekmez. Sünnet ve nâfile ibadetlerin, başladığı andan itibaren bu özelliklerini kaybedip vacip hale geldiğini düşünen Hanefî mezhebindeki hâkim görüşe göre böyle bir oruca başlayan, bir mazereti olmadan orucunu bozmamalıdır. Bu görüşe göre ziyafete davet edilmiş olmanın mazeret sayılıp sayılmayacağı da ayrıca tartışmalıdır. Kimine göre bu, uygun bir mazeret iken kimine göre değildir. Kimine göre günün ilk yarısında (zevâlden önce) mazeret sayılırsa da daha sonra mazeret sayılmaz. Bazıları davet sahibinin üzülecek olmasını dikkate alır ve oruca devam edip ziyafete katılmamak davet sahibini üzecekse bu bir mazerettir, der. Farz veya vacip oruca başlayan birisinin ziyafet sebebiyle orucunu bozmasına ise izin verilmez. Buna rağmen bozarsa kazâ eder.

DİKKAT

Burada anlatılanlar, daha önce “Orucun Edâsının Farz Olmasının Şartları” başlığı altında yer alan “sağlıklı ve mukîm olma” şartına bağlı ayrıntılardır. Birlikte değerlendiriniz.

VAKTİNDE TUTULMAYAN ORUÇLARIN KAZÂSİ

Yukarıda açıklanan mazeretler dolayısıyla veya herhangi bir mazerete bağlı olmaksızın vaktinde tutulmayan ya da başlanıp bozulan oruçlar daha sonra kazâ edilir. Kazâdan maksat, tutulmayan gün sayısınca orucun daha sonra ramazan dışındaki günlerde tutulmasıdır. Kazâ orucu için belli bir vakit yoktur. Ramazan bayramının birinci ve kurban bayramının ilk dört günü dışında senenin herhangi bir gününde kazâ edilebilir.

Kabul edilebilir bir mazereti olmadığı halde ramazan ayında oruç tutmamak büyük bir günahdır. Bunların hem oruçlarını kazâ etmeleri hem de tövbe edip Allah’tan af dilemeleri gerekir. Farz olan bir ibadetin vaktinde yapılmaması büyük günahdır. Bu günahtan sadece kazâ ile kurtulmak mümkün değildir. Hz. Peygamber “*Bir kimse mazereti olmadan ve hasta da değilken ramazanda bir gün oruç tutmasa bütün zamanları oruçlu da geçirse bu, onun yerine geçmez*” buyurur (Buhârî, “Savm”, 29).

Bir mazeretten dolayı orucu vaktinde tutamamış bir insan söz konusu mazereti sona erip onu kazâ fırsatı bulamadan ölmüşse oruç borçlusu olarak ölmüş sayılmaz ve bundan dolayı günahkar olmaz. Ama kazâ için fırsat doğduğu halde kazâ etmemişse oruç borçlusu olarak ölmüş olur. Kazâ oruçlarını, nasıl olsa vakti geçti deyip günlerin kısa, havaların serin olduğu mevsimlere bırakmak dürüstçe bir davranış değildir.

Bir insan, kazâ etmesi gereken oruçlarını kazâ etmeden yukarıda açıkladığımız mazeretler arasında sayılan “yaşlılık” dönemine girmiş olabilir. Bu durumda orada anlatılan bilgiler dahilinde hareket eder ve kaç gün kazâ borcu varsa o kadar fidye verir.

İnsanların, ibadetlerini sağlıklarında bizzat ve istendiği şekilde ifâ etmeleri esastır. Buna rağmen onların bir kısmını vaktinde ifâ etmeden ölmeleri de mümkündür. Bu ihtimale karşı bir tedbir olarak, kazâ borcu olan şahsın, kazâ orucunu tutamadan öldüğü takdirde, bırakacağı mirastan kazâ borcu kadar fidye ödenmesini vasiyet etmesi gerekir. Bu durumda miras paylaşımından önce vasiyeti yerine getirilir.

ORUCU BOZAN, BOZMAYAN VE ORUÇLUYA MEKRUH OLAN ŞEYLER

Orucun rüknünü açıklarken oruçluya yasak olan fiillere genel olarak değinmiştik. Bu yasağa aykırı davranışlar orucu bozar ve bozulan orucun daha sonra kazâ edilmesi gerekir. Bu yasağın meşru bir mazeret olmadan ihlal edilmesi aynı zamanda günahdır ve bundan dolayı tövbe edip Allah'tan af dilemek de icap eder. Yasağa aykırı davranışlardan bazıları ağır ihlal olarak değerlendirilir ve o zaman bunlara ek olarak keffâret de gerekir. Bazan yapılan fiil, tam bir yasak ihlali sayılmaz ama oruçluya yakışmaz veya onu ihlal ortamına çekebilecek türden olur. Oruçlunun bunları yapması da mekruhtur.

Orucu Bozup Sadece Kazâyı Gerektiren Haller

Orucu bozup sadece kazâyı gerektiren hususları üç grup halinde ele alacağız: Yeme içme ile ilgili olanlar, cinsel hayatla ilgili olanlar ve diğerleri.

1. Yeme-İçme ile İlgili Olanlar

Beslenme veya tedavi amaçlı olarak kullanılması âdet olmayan bir şeyin ağız yoluyla alınması. Bu konuda örnek olarak zikredilen bazı maddeler şunlardır: Fındık, badem gibi kabuklu yiyecekleri kabuğu ile yutmak, yenilmesi âdet olmayan bir çekirdeği yutmak, taş yutmak, un yemek, hamur yemek, çiğ pirinç, tuz yemek, kağıt veya pamuk yemek. Eğer bir kişi bunlardan birini yemeyi âdet haline getirmişse ve onu zevkle yiyorsa onun yenmesi kazâ yanında aynı zamanda keffâret sebebi olur.

Hata ile bir şey yemek veya içmek. Hata ile unutmanın hükmü farklıdır. Mesela abdest esnasında ağızını çalkalarken istemediği halde boğazına su kaçan kimse hata ile su içmiş olur ve –eğer o sırada oruçlu olduğu hatırında ise- orucu bozular. Boğazına kar veya yağmur tanesi kaçan oruçlu, bunu istemeye istemeye yutmak zorunda kalsa eğer o esnada oruçlu olduğunun bilincinde ise orucu bozular. Bu gibi hata durumlarında orucun bozulmayacağını kabul eden görüşler de vardır (bk. İbn Kudâme, *el-Muğnî*, III, 44, 50).

Vaktin giriş veya çıkışında yanılarak bir şey yemek veya içmek. Sahurda imsâk vakti girmediyse veya akşam iftar vakti girdiyse zannederek yiyip içen ve daha sonra da bu konuda yanıldığını anlayan insan orucuna devam eder ve aynı zamanda o orucu kazâ eder.

Orucun bozulduğunu zannederek yiyip içmek. Unutarak yiyip içme orucu bozmaz. Bu hükmü bilmediği için orucunun bozulduğunu zannederek daha sonra bile bile yiyip içenin o günün orucunu kazâ etmesi gerekir. Bu konuda orucun bozulduğunu düşündüren davranışların hepsi aynı değerlendirilmez. Mesela dedikodu (gıybet) yaptığı için orucunun bozulduğunu zanneden ve bundan sonra yiyip içen kimse sadece kazâ ile değil aynı zamanda keffâretle yükümlü olur.

Dişler arasında kalmış nohut tanesi kadar artığın yutulması. İslâm âlimleri dişler arasındaki kalıntının az veya çok olmasını dikkate alırlar. Nohut tanesi kadar veya daha çok olanların orucu bozacağını söylerler. Ağza dışarıdan alınarak yutulacak bir madde ise susam tanesi kadar olursa orucu bozar.

Oruca imsâkten sonra niyet edenin keffâreti gerektirecek davranışı. Niyetin vakti konusunda anlatıldığı gibi bazı mezheplere göre imsâkten sonra yapılan niyet geçersizdir. Buradaki görüş ayrılığı ve o günkü orucun hiç başlanmamış olma ihtimali, orucu bozanın lehinde bir hafifletici sebep olarak değerlendirilmiş ve keffâret gerekmeceğine hükmedilmiştir.

2. Cinsel Hayatla İlgili Olanlar

Cinsel ilişki olmaksızın öpüşme, sevişme gibi hallerde boşalma (inzal) olması halinde oruç bozulur ve kazâsı gerekir. Mastürbasyon da (istimnâ) orucu bozar ve kazâyı gerektirir. Uykuda iken boşalan insanın orucu –rüyasında bir cinsel ilişki hatırlasa da hatırlamasa da- bozulmaz. Dokunma olmaksızın karşı cinse şehvetle bakmak haram ise de bu bakma veya bu esnada boşalma orucu bozmaz.

3. Kazâyı Gerektiren Diğer Davranışlar

İsteyerek ağız dolusu kusmak. Oruçlunun isteği dışında kusmak zorunda kalması ve kusması halinde miktarı çok da olsa orucu bozulmaz.

Ağız dışı yollardan besleyici veya keyif verici madde alınması. Bu konuda “Oruç ve Tedavi” başlığı altında geniş bilgi verilecektir.

İçine duman çekmek. Herhangi bir dumanı içine çekmek veya kaçınması mümkün olduğu halde kaçınmayarak solunması orucu bozar. Çiçek koklamak bunlardan farklı değerlendirilir ve orucu bozmaz.

Tehdit altında oruç bozmak. Orucunu, dinen geçerli bir tehdit sebebiyle bozmak zorunda kalan kimse bozmanın şekli ne olursa olsun onun kazâsı ile mükellef olur, bu durumda keffâret gerekmez.

Orucu Bozup Hem Kazâyı Hem Keffâreti Gerektirenler

Ramazân ayında, günün orucuna niyet ederek başlamış olan erkek veya kadın, oruçlu olduğunu bile bile cinsel ilişkide bulunursa orucu bozulur ve kazâ yanında keffâret ile de mükellef olur. Bu konuda büyük ölçüde görüş birliği vardır. Keffâret, sağlığı yerinde olanlar için iki ay ara vermeden oruç tutmak, buna gücü yetmeyenler için ise altmış fakiri birer gün doyurmak şeklinde olur. Bu konuda ileride keffâretlerle ilgili ünite de geniş bilgi verilecektir.

Hanefî mezhebine göre aynı şartlar altında gıda veya tedavi amacıyla kullanılması âdet olan bir şeyi yiyen veya içene de kazâ ve keffâret gerekir. Sigara, nargile, enfiye gibi keyif verici maddelerin bile bile kullanılması da keffâret sebebi olarak kabul edilmiştir.

Ramazân ayı dışındaki orucun bozulması veya ramazân ayında oruca niyet edilmemesi ve günün oruçsuz geçirilmesi keffâret sebebi değildir. Bu durumda kazâ gerekir ve oruç tutmama ya da onu bozma meşru bir mazerete dayanmıyorsa ayrıca tövbe edilir.

Orucunu keffâret gerektirecek şekilde bozan birisi aynı gün oruç tutmaya engel olan veya oruç tutmaya izin veren ve elinde olmayan (semâvî) bir

mazeret ile karşı karşıya kalırsa keffâret düşer. Mesela orucu, keffâret gerektirecek şekilde bozulan şahıs aynı gün iftardan önce orucunu bozmasına izin verecek derecede hastalansa veya bu durumdaki kadın kendi müdahalesi olmadan âdet görse, doğum yapsa keffâret düşer. Fakat kendi kendini yaralaması, hasta etmesi, yolculuğa çıkması keffâreti düşürmez. Aynı senenin ramazan ayında birden çok günde keffâret gerektirecek şekilde orucunu bozan bir insana her gün için bir keffâret mi gerekeceği yoksa -daha önce keffâreti yerine getirilmemişse- hepsi için bir keffâretin yeterli mi olacağı tartışmalı bir konudur. Hanefî mezhebinde daha doğru kabul edilen görüşe göre bu durumda bir keffâret yeterlidir.

Keffâretin çeşitleri ve uygulanması hakkında “Yemin ve Keffâretler” ünitesinde bilgi verilecektir.

SIRA SİZDE

3

Türkiye Diyanet Vakfı tarafından yayımlanan *İslâm Ansiklopedisi*'nden “Keffâret” maddesinin *Oruç* alt başlığı altında yazılanları (XXV, 181) inceleyiniz. Ramazan orucunu kasden yemek yiyerek bozan birisine keffâret gerekip gerekmeyeceği konusundaki görüş ayrılığının gerekçesini açıklayınız.

Orucu Bozmayan Fakat Mekruh Olan Davranışlar

Orucu bozulma tehlikesi ile karşı karşıya getirebilecek davranışlar mekruhtur, bunlardan kaçınmakta yarar vardır. Mesela abdest esnasında ağız çalkalanırken boğaz kısmının iyice ıslanması için aşırı hassasiyet gösterildiği takdirde suyun boğaza kaçma tehlikesi vardır. Öyleyse oruçlunun, ağızını çalkalarken boğazını tamamen ıslatmaya çalışması mekruhtur. Bu esnada boğaza su kaçarsa oruç bozulur. Burna su çekmedeki aşırı hassasiyet de aynıdır. Oruçluya mekruh olan diğer hallerin bir kısmı şöyle sıralanabilir:

- 1. Genç oruçlunun eşini öpmesi, kucaklaması, ona sarılması.** Çünkü bu davranış orucun bozulmasına sebep olabilecek neticeler doğurabilir. Hz. Peygamber'in oruçlu iken eşini öptüğüne, öpmenin oruca zarar vermeyeceğini söylediğine dair rivayetler yanında genç birisinin, oruçlu iken eşine sarılma ile ilgili sorusuna bunu yasaklayıcı mahiyette cevap verdiği dair rivayetler de vardır (Müslim, “*Sıyâm*”, 62–74). Genç olmasa bile nefesine hakim olamayacak kişiler de bu bakımdan genç hükmünde sayılır. Bu konuda daha ileri gidilerek çıplak halde sevişmek veya dudak dudağa öpmek ise yaşlı ve kendine güvenen kimseler için de mekruhtur. Dudak dudağa öpmek bazı hallerde orucun bozulması sonucunu da doğurabilir.
- 2. Yemeği yutmadan sadece tadına bakmak.** Bu durum eğer bir mazerete dayanmıyorsa mekruhtur. Kocası geçimsiz ve bu bakımdan anlayışsız olan bir kadının, yutmaksızın yemeğin sadece tadına, tuzuna bakması mekruh sayılmamıştır. Satın alınacak yiyecek maddelerinin yutulmaksızın tadına bakılması da eğer aldanma endişesi varsa mekruh değildir.
- 3. Şekersiz sakız çiğnemek.** Ağızda dağılmayan şekersiz sakız çiğnemek mekruhtur. Ama sakız, çiğneme esnasında parçalanıyor ve bir kısmı boğazdan içeri gidiyorsa o zaman oruç bozulur.
- 4. Ağır işlerde çalışmak.** Oruçlunun sağlığını bozacak veya kendisini zayıf düşürecek işler yapması mekruhtur. Eğer vücudu zayıf düşürecekse kan aldirmek da böyledir.

5. Oruçluya yakışmayan davranışlarda bulunmak. Gıybet ve dedi kodu yapmak, haset etmek, insanlarla kavga etmek, onlara hakaret etmek, sövmek, haram olan işler yapmak sadece oruçlu için değil herkes için yasaktır. Bu gibi olumsuz davranışlar oruçlu için ayrıca mekruhtur. Hatta bunlardan bazılarının oruca ciddî manada zarar verdiğini yani onu bozduğunu belirten ifadelere rastlamak da mümkündür.

Orucun Bozulmadığı Bazı Durumlar

Oruçluya mekruh olan davranışlar orucu bozmaz ama mekruhtur. Burada anlatacağımız ise orucu bozmadığı gibi mekruh da değildir.

- 1.Orucu bozan bir davranışı unutarak yapmak:** Oruçlu olduğunu unutarak yiyip içen veya cinsî ilişkide bulunanın orucu bozulmaz. Hz. Peygamber “*Unutup da yer içerse orucunu tamamlasın. Şüphesiz ona Allah yedirmiş ve içirmiştir*” buyurmuştur (Buhârî, “*Savn*”, 26; Müslim, “*Sıyâm*”, 171).
- 2. İhtilam olmak veya cünüp olarak oruca başlamak:** Oruçlu uyuyup ihtilam olsa orucu bozulmaz. İmsakten önce cünüp olan birisinin o haliyle oruca başlaması halinde de orucu geçerlidir. Bu durumdaki birisinin çok gecikmeden gusül abdesti alması tavsiye edilir.
- 3. Diş fırçalamak, misvak kullanmak:** İslâm dini genel temizliğin bir parçası olarak ağız temizliğine de özen gösterir. Bu esnada boğazdan herhangi bir madde gitmediği takdirde oruç bozulmaz. Bu işlemin öğleden önce veya sonra olması, fırça veya misvakın ıslatılmış veya ıslatılmamış olması da fark etmez. Boğazdan gitmemek şartıyla macun da kullanılabilir.
- 4. Dişe veya ağza ilaç konulması:** Ağza veya dişe konan ilacın kendisi boğazdan geçmedikten sonra sırf tadının boğazda hissedilmesi orucu bozmaz. Mesela ağrıyan dişe konan karanfilin tadı boğazda hissedilse bile kendisi boğazdan geçmezse oruç bozulmaz. Diş kanamasında tükürüğe karışan kan, eğer tükürükten az ise karışımın boğazdan geçmesi de orucu bozmaz.
- 5. Yıkanmak:** Oruçlunun gusül maksadıyla veya başka sebeple yıkanması orucunu bozmaz. Boğazından su kaçmadığı takdirde denize veya havuza girmesi, yüzmesi de böyledir. Serinlemek maksadıyla ağzına, burnuna su alması, soğuk su ile yıkanması Ebû Hanîfe’ye göre mekruh sayılırsa da Ebû Yusuf bunun mekruh olmadığını kanaatindedir ve fetva da Ebû Yusuf’un görüşüne göredir.
- 6. Krem kullanmak, makyaj yapmak:** Vücuda parfüm veya krem, yağ vb. maddeleri sürmek, makyaj yapmak, göze sürme çekmek, saç boyamak orucu bozmaz.
- 7. İstemeyerek toz veya duman yutmak:** Tozlu, dumanlı bir ortamda bulunduğu için istemeyerek duman veya toz yutan, boğazına sinek kaçan insanın orucu bozulmaz

ORUÇ VE TEDAVİ

Daha önce açıklandığı gibi hastalık oruç tutmamak için izin (ruhsat) olarak değerlendirilmiştir. Ama hastalığın durumuna göre bu, iznin ötesinde bir mecburiyet halini de alabilir. Oruç tuttuğu takdirde sağlığı zarar görecektir bir şahsın öncelikle tedavi ile meşgul olması, sağlığına kavuştuktan sonra tutamadığı oruçları kazâ etmesi isabetli olur. Diğer taraftan bazı hallerde oruç, uygulanan tedavi programını aksatmayabilir veya oruç dikkate alınarak yapılacak bir tedavi programı ile de hasta, sağlığına kavuşabilir. Bu durumda kullanılacak ilaçların ve tedavi yönteminin oruca etkisinin bilinmesi gerekir.

İslâm âlimleri geçmişten günümüze ilaçların ve tedavi metotlarının oruca etkisini değerlendirmişlerdir. Bu değerlendirmede Hz. Peygamber'in ve ashabının açıklamaları yanında yaşadıkları zamanın bilgi ve tecrübe birikiminin de katkısı vardır. Konu günümüzde ele alınırken eskilerin görüşleri yanında çağdaş tıp biliminin verilerinden de yararlanma ihtiyacı vardır. Diyanet İşleri Başkanlığı Din İşleri Yüksek Kurulu 22/09/2005 tarihli toplantısında bu tarz bir çalışma sonucu bazı kararlar almıştır. Yer yer bu kararlara da işaret ederek konuyu şöyle özetlemek mümkündür:

Tedavi yöntemleri ve uygulamalarının oruca etkisi ile ilgili bu kararlar için <http://www.diyane.gov.tr/turkish/dy/KurulDetay.aspx?ID=1138> adresine başvurulabilir.

1. Ağız Yoluyla Tedavi ve Tıbbî Müdahale

Ağız yoluyla alınıp boğazdan geçen katı veya sıvı ilaçlar orucu bozar. Ancak ağız içerisine az miktarda ilaç damlatılması veya sıkılması, mesela dil veya damakta oluşan yaralara ilaç sürülmesi, dişe ilaç konulması, dişin doldurulması veya kaplanması orucu bozmaz. Çünkü bu uygulamalarda boğazdan herhangi bir madde ya hiç gitmez veya dikkate alınacak kadar bir miktar gitmez. Ağıza konulan ilacın kendisi boğazdan geçmediği takdirde sıfı tadının boğazda hissedilmesi orucu bozmaz.

Astım hastalarının ve benzerlerinin kullandıkları spreylerde ağız sıkılan ilacın bir kısmı ağız cidarı tarafından emilirken bir kısmı boğazdan nefes borusu yoluyla bronşlara ve akciğere gider. Mideye gitmeyen veya tükürükle karışarak bir miktar gittiği farz edilse bile dikkate alınacak bir miktara ulaşmayacağı bilinen bu tür ilaçların kullanılması orucu bozmaz. Bu konuda farklı görüşler varsa da Diyanet İşleri Başkanlığı Din İşleri Yüksek Kurulu, bu tür spreylerin orucu bozmayacağı görüşünü benimsemiştir. Kurul tıp uzmanlarının bazı kalp rahatsızlıklarında krizi önlemek maksadıyla dil altına konulduğunu ve doğrudan ağız dokusu tarafından emilip kana karıştığını ifade ettikleri ilaçları da bu bilgiler ışığında aynı durumda saymış ve onların da orucu bozmayacağına karar vermiştir. Mideyi görüntülemek için yapılan endoskopi işleminde aletin boğazdan geçmesi oruca zarar vermez fakat bu esnada çoğu kere mideye su veya başka madde verilir ve bu durumda oruç bozulur.

2. Kulak, Burun veya Göze İlaç Damlatılması veya Sıkılması

Bu işlemlerin oruca etkisi değerlendirilirken konulan ilacın boğaza ve oradan da mideye geçip geçmeyeceği dikkate alınmaktadır. Günümüz tıp bilgilerine göre zarda yırtık olmadığı takdirde kulağa damlatılan ilaç boğaza gitmez.

Burna damlatılan ilaç ve spreyleyler daha çok burun içinde emilir. Bunlardan çok az bir miktarı burun akıntısı ile boğaza gidebilirse de bu, orucu etkileyecek boyutta değildir. Göze damlatılan ilacın boğaza geçmesi için de aynı şeyler söylenebilir. Bu gerekçelerle söz konusu kararda bu uygulamaların orucu bozmayacağı sonucuna varılmıştır. Önceki İslâm âlimlerinden nakledilen yaygın bilgi ise burna ve kulağa damlatılan ilacın orucu bozacağı, göze damlatılanın bozmayacağı şeklindedir.

3. Makat Yoluyla Tedavi ve Tıbbî Müdahale

Fıkıh ve ilmihal kitaplarında makattan verilen ilacın orucu bozacağı belirtilir. Diyanet İşleri Başkanlığı Din İşleri Yüksek Kurulu'nun ilgili kararında ise makattan verilen fitilin orucu bozmayacağı sonucuna varılmıştır. Aynı kararda lavman yaptırmak farklı değerlendirilmiş, bu esnada bağırsaklara verilen su orada bağırsaklar tarafından emilecek kadar bir süre kaldığı ya da bağırsaklara gıda özelliği taşıyan bir sıvı verildiği takdirde orucun bozulacağı ifade edilmiştir. Bağırsak görüntüleme yöntemleri için de aynı temel düşünceden hareket edilerek bu esnada su veya besin değeri olan bir sıvının bağırsağa verildiği takdirde orucun bozulacağı belirtilmiştir.

4. Cinsel Organdan Tıbbî Müdahale

Fıkıh kitaplarında ifade edilen hâkim görüğe göre kadın cinsel organının içine herhangi bir maddenin konulması orucu bozar, fakat erkeğin cinsel organının içine ilaç vs. damlatılması orucu bozmadır. Özellikle erkek cinsel organı ile ilgili görüş ayrılığı tartışılırken, ilacın bu yolla vücudun daha iç bölgelerine ulaşp ulaşmayacağı konusundaki bilgi farklılığının hükmü etkilediği görülmektedir. Diyanet İşleri Başkanlığı'nın ilgili kararında idrar yollarının tıbbî teşhis veya tedavi maksadıyla görüntülenmesinin, buralara ilaç verilmesinin orucu bozmayacağı ifade edilmiştir.

5. Anjiyo, Diyaliz, Anestezi

Sözü edilen kararda bu işlemlerin oruca etkisi tespit edilirken, bu esnada vücuda besin değeri olan bir sıvı verilip verilmediği dikkate alınmıştır. Sonuç itibarıyla anjiyoda böyle bir sıvı verilmediği için orucun bozulmayacağı, bazı diyaliz çeşitlerinde de durumun aynı olduğu fakat bazılarında vücuda besin değeri olan sıvı verildiği ve bu son durumda orucun bozulacağı görüşü benimsenmiştir. Anestezide ise işlemin kendisinin orucu bozmayacağı fakat bilhassa bölgesel ve genel anestezide ayrıca vücuda serum verildiği, bu durumun ise orucu bozacağı belirtilmiştir.

6. İğne ile İlaç veya Serum Verilmesi, Aşı Yapılması

Vücuda doğal kanallar dışında deriden giren maddelerin oruca etkisi eskiden beri tartışılmıştır. Kimine göre vücuda tamamen giren ve dışarı ile irtibatı kalmayan her türlü madde mesela bir ok parçası bile orucu bozar. Konu zaman zaman komisyonlar tarafından ele alınmış ve değerlendirilmiştir. Diyanet İşleri Başkanlığı Din İşleri Yüksek Kurulu'nun 2005 tarihli kararında gıda ve keyif verici özelliği olan iğnelerin orucu bozacağı, diğerlerinin bozmayacağı ifade edilmiştir. Oruçlunun kan vermesi orucu bozmadır. Fakat oruçluyu zayıf düşürecekse mekruhtur. Oruçluya kan verilmesi ise orucu bozar.

7. Ciltteki Yaralara İlaç Konulması

Cilt üzerine veya ciltteki yüzeysel yaralara ilaç konulması, ilaçlı bant yapıştırılması oruca zarar vermez. Fakat bazı âlimler yaraya konulan ilacın karnın içine veya beyne ulaşmasını bundan istisna ederler. Onlara göre yaraya konulan veya sürülen ilaç, karnın içine (cevf) veya beyne (dimâğ) ulaşırsa oruç bozulur.

ORUÇ VE İ‘TİKÂF

İslâm öncesi Mekke toplumunca da bilinen i‘tikâf, Hz. Peygamber’in uygulamalarıyla sünnet vasfı kazanmıştır. İ‘tikâf, Arapça’da تنها bir yerde kalmak, bir şeye bağlanmak gibi anlamları bulunan “akefe” fiilinden türetilmiştir ve kelimenin farklı türevleri Kur’ân-ı Kerim’de dokuz âyette kullanılmıştır. İslâmî literatürde i‘tikâf, “*Bir mescitte Allah’ın rızasını kazanma niyetiyle bir süre kalmak*” anlamında kullanılır ve farklı görüşlere göre bu tarife, kalınacak sürenin miktarı, mescidin mahiyeti ve orada kalan kişinin oruçlu olması gibi diğer unsurlar ilave edilir.

Hz. Peygamber çoğunlukla ramazan ayının son on gününde Mescid-i Nebevî’de i‘tikâfa girer, yani günün bütün saatlerini orada geçirirdi. Kendisine bu maksatla mescit içinde bir çadır kurulduğu, zorunlu ihtiyaçları dışında mescitten çıkmadığı bilinmektedir (Buhârî, “İ‘tikâf”, 1, 6–9; Müslim, “İ‘tikâf”, 1–6).

İslâm âlimleri i‘tikâfın hükmünü sünnet olarak tespit ederler. Ramazan ayının son on gününde sünnet (bazılarına göre sünnet-i kifâye), diğer günlerde müstehap diyenler de vardır. Bir Müslümanın adak yoluyla onu kendisi için vacip hale getirmesi de mümkündür. İ‘tikâfın asgari müddeti, i‘tikâf esnasında oruçlu olmanın gerekliliği, kadınların nerede i‘tikâfa girecekleri gibi konularda farklı görüşler vardır. Genellikle kabul edilen görüşe göre bir mescitte kalmanın i‘tikâf sayılması için asgari bir müddet yoktur ve bu esnada oruçlu olmak şart değildir. Dolayısıyla i‘tikâfa niyet ederek kısa bir an mescitte kalmak da bu sünnetin yerine gelmesi için yeterlidir. Hanefîler adak yoluyla vacip olan i‘tikâfı sünnet olanından ayırırlar. Onlara göre i‘tikâf adayan bir insanın en az bir gün oruçlu olarak mescitte kalması gerekir.

İ‘tikâfın sahih olması için ona niyet edilmesi ve guslü gerektirecek bir halin olmaması şarttır. İ‘tikâfa girilecek mescit, en azından içinde vakit namazları cemaatle kılınan bir mescit olmalıdır. Cuma namazı kılınmayan bir mescitte i‘tikâfa giren kişi, cuma namazı için en yakın câmiye gider ve bu durum i‘tikâfa zarar vermez.

İ‘tikâf niyetiyle bir mescitte bulunan kimse, oradan ancak tuvalet, abdest, gusül gibi zorunlu ihtiyaçlarını karşılamak için çıkar ve bu ihtiyaçlarını giderince derhal geri döner. İ‘tikâfta bulunan kimse yeme, içme, uyku gibi ihtiyaçlarını mescidin içinde uygun bir yerde giderir. Bu esnada temizlik kurallarına riayet etmesi ve namaz kılınanlara mâni olmaması tavsiye edilir. İ‘tikâfta konuşma yasağı yoktur ama yine de o, lüzumsuz konuşma ve gevezelikten uzak durmaya, günah olacak şeyler konuşmamaya her zamankinden daha fazla özen gösterir, zamanını daha çok ibadetle geçirir; namaz kılar, Kur’ân-ı Kerim okur, dua ve istiğfarda bulunur, Allah’ı hatırandan çıkarmamaya çalışır. Cinsel ilişki kesinlikle yasaktır ve bu yasağa

aykırı davranmak i'tikâfi geçersiz hale getirir. Çoğunluğa göre i'tikâf konusunda erkeklerle kadınlar arasında önemli bir fark yoktur. Yalnız mescitte i'tikâfa giren kadınların özel hallerinde mescitten ayrılmaları gerekir. Hanefîlere göre ise kadınların, kendi evlerinde namaz için tahsis ettikleri yerler varsa orada i'tikâfa girmeleri daha iyi olup mescitte i'tikâfa girmeleri mekruhtur.

ORUÇ VE FİTRE

Ramazan ayı boyunca oruç tutan Müslümanlar bu ay sona erip şevval ayı girince oruca son verirler ve bayram yaparlar. Arapça'da bu bayrama îdü'l-fitr (fitr bayramı) denir. "Fitr" (fitr), oruçlu olmama halini ifade eder. Müslümanlar bu bayramda aynı zamanda sosyal içerikli bir malî ibadet olarak sadaka vermekle yükümlüdür. Bu gün ödenmesi gereken sadakaya *sadakatü'l-fitr* (fitr sadakası/fitre) veya *zekâtü'l-fitr* (fitr zekâtı/fitre zekâtı) denir. Bu manada dilimizde fitre kelimesi yaygınlık kazanmıştır.

Abdullah b. Ömer'in anlattığına göre Hz. Peygamber (s.a.) kadın erkek her Müslümana, fitr zekâtı (sadakası) olarak bir sâ' hurma veya arpa vermeyi farz kılmıştır (Buhârî, "*Sadakatü'l-fitr*", 1, 2; Müslim, "*Zekât*", 12-16).

Fitrenin hükmünü İslâm âlimleri farz veya vacip terimiyle açıklarlar. Abdullah b. Abbas fitrenin, veren açısından ramazan boyunca tuttuğu oruç esnasında olabilecek birtakım eksiklikleri telafi edici, alan fakir açısından da yiyecek ihtiyacını giderici işlevine dikkat çeker (Ebû Dâvûd, "*Zekât*", 17; İbn Mâce, "*Zekât*", 21). Tek başına bakıldığında miktarı itibarıyla az gibi görülen bu sadakanın, geniş kesimler tarafından ödendiği takdirde ihtiyaçların giderilmesine azımsanmayacak katkıda bulunduğu, sevinç ve mutluluğun yaygınlaşmasına vesile olduğu görülür.

Kimlerin fitre vermekle yükümlü olduğu konusunda farklı görüşler vardır. Genelde şer'î ölçülerle zengin yani temel ihtiyaçlarından fazla olarak nisap miktarı mala sahip olan Müslümanların fitre vermekle yükümlü olduğu kabul edilir. Yalnız zekâtta olduğu gibi bu malın nâmi (artıcı) olması ve üzerinden bir sene geçmesi şartı aranmaz. Bunun yanında bayram gün ve gecesi yetecek kadar temel gıda maddesine sahip büyük, küçük, kadın erkek her Müslümanın fitre vermekle yükümlü olduğu görüşü de vardır.

Fitre vermekle yükümlü olan kimse, bakımlarından sorumlu olduğu şahısları da dikkate alarak kendisi ve onlardan her biri için bir fitre verir. Ergin şahıslar, fitrelerini verme konusunda bizzat sorumludurlar. Dolayısıyla aile reisi durumundaki erkek, eşinin ve ergin çocuklarının fitresini vermekle yükümlü değildir. Buna rağmen eşinin ve beraber oturduğu ergin çocuklarının fitresini verecek olsa, onların yükümlülükleri düşer. Küçük çocuklarının fitresini vermek ise zaten onun sorumluluğundadır.

Fitre verme yükümlülüğünün başlama anı, bayramın birinci günü sabahı imsâk vaktinin girmesidir. Bu yükümlülüğün, ramazanın son günü güneşin battığı anda başlayacağını, söyleyenler de vardır. Fitrenin yükümlülükte esas alınan bu vakitten önce ödenmesi câizdir. Özellikle ramazanın sonlarında bilhassa son iftar ile bayram sabahı arasında ödenmesi tavsiye edilir. Fitrenin bayram namazından önce verilmesi gerekir. Hz. Peygamber (s.a.) fitr sadakasının, insanlar bayram namazı için toplanmadan önce verilmesini istemiştir (Buhârî, "*Sadakatü'l-fitr*", 7; Müslim, "*Zekât*", 22-23).

Günümüzdeki uygulamada da muhtaç insanların bayram sabahına ihtiyacını düşünmeden, huzurlu girmesi için fitrenin genellikle bayram gününden önce ramazan ayının sonlarına doğru verildiği görülür. Fitreyi bayram namazından önce vermeyenler, mümkün olan en kısa zamanda vermeli ve bu gecikmeden dolayı ayrıca Allah'tan af dilemelidir.

Fitre olarak Hz. Peygamber zamanında verilen maddeler arasında buğday, arpa, kuru hurma ve kuru üzüm öne çıkar. Hanefî mezhebine göre fitre miktarının tespitinde bu maddeler esas alınır. Diğer görüşe göre ise bu maddeler, o günün Medine toplumunun temel gıda maddeleridir ve her bölgede orasının temel gıda maddesi esas alınabilir. Verilecek miktar bunlardan herhangi birinden bir sâ' olarak ifade edilir. Yalnız Hanefîler verilecek miktarı buğdayda yarım sâ' kabul ederler. Sâ', aslında bir hacim ölçü birimidir ve günümüzdeki karşılığı hakkında farklı değerlendirmeler vardır. Uygulamada bir sâ', yaklaşık üç kilo olarak hesap edilmektedir. Fakihlerin çoğunluğuna göre sözü edilen bu maddelerin aynî olarak verilmesi gerekir. Hanefî mezhebine göre ise aynî olarak verilmesi de bunların bedelinin para olarak verilmesi de câizdir.

Fitre, zekât alma hakkı olanlara verilir. Bunlar genelde temel ihtiyaçlarını karşılayamayan fakirlerdir. Zekât gibi fitre de fakir bile olsalar anne, baba, dede, nine gibi usûl hısımlarına ve evlat, torun gibi fûrû hısımlarına verilmez. Bu mesele zekât ünitesinde daha ayrıntılı olarak anlatılacaktır.

SIRA SİZDE

4

Türkiye Diyanet Vakfı tarafından yayımlanan *İslâm Ansiklopedisi*'nden "Müd" (XXXI, 457-458) ve "Sâ'" (XXXV, 317-319) maddelerini inceleyiniz. Aralarındaki ilişkiyi açıklayınız.

Özet

Oruç ibadetini tanımlayabilmek

Oruç, imsâk vaktinin girdiği andan itibaren güneş batana kadar geçen süreyi oruç niyetiyle yemeden, içmeden ve cinsel ilişkiden uzak olarak geçirmeye denir.

Müslümanların niçin oruç tuttuklarını açıklayabilmek

Oruç tutmak, Allah'ın ve Peygamberin açık emridir. Ayrıca bir Müslüman adak yoluyla kendi kendini oruç yükümlüsü yapabilir. Ramazan dışındaki günlerde oruç tutmak da sevaptır. Fakat hayatın tamamını oruçlu geçirmek övülecek bir davranış sayılmaz. Hz. Peygamber ramazan dışında herhangi bir ayın tamamını oruçlu geçirmemiştir.

Oruç tutmanın kimler için hak veya görev olduğunu değerlendirebilmek

Akıllı, ergin bir Müslümanın her sene ramazan ayında oruç tutması farzdır. Bu farzın ramazan ayı içinde hemen yerine getirilmesi ise seyahat halinde olmayan sağlıklı insanlar içindir. Yaşlılar, hâmile olan veya çocuk emziren kadınlar da durumlarına göre hastalara tanınan kolaylıktan istifade ederler. Bu gibi mazeretleri sebebiyle orucu erteleyenler mazeretleri ortadan kalkınca kazâ orucu tutarlar

Orucun bozulması ve bu durumun telafisi ile ilgili tahlil yapabilmek

Orucun tanımında geçen yeme-içme ve cinsel ilişki yasağına aykırı davranışlar orucun bozulmasına sebep olur. Vücuda ağız dışındaki doğal kanallardan giren maddeler de orucun bozulmasına sebep olur. Cinsel ilişki dışındaki birtakım cinsel tatminler de orucu bozar. Bozulan orucun daha sonra kazâ edilmesi gerekir. Ramazan ayı orucunun kasıtlı olarak bozulması ayrıca keffâreti gerektirir. Mazeretsiz oruç bozmak günahdır. Böyle durumlarda kazâ ve keffârete ek olarak tövbe edilmeli ve Allah'tan af dlenmelidir.

Fitre ibadetini açıklayabilmek

Ramazan ayını oruçla geçiren Müslümanlar bu ayın peşinden gelen şevval ayının ilk üç gününü bayram olarak kutlarlar. Bu günde en geç bayram namazından önce muhtaçlara verilmesi gereken sadakaya fitre denir. Fitre genellikle daha önce verilir.

Kendimizi Sınayalım

1. Aşağıdaki oruçlardan hangisinde imsâkten sonra da niyet etmek câizdir?
 - a. Günü belli olmayan adak orucu
 - b. Ramazan orucunun kazâsı
 - c. Keffâret orucu
 - d. Günü belli olan adak orucu
 - e. Ramazan orucu
2. Aşağıdakilerden hangisi orucun edâsının farz olmasının şartlarındandır?
 - a. Akıllı olmak
 - b. Ay halinde olmamak (kadınlar için)
 - c. Yolcu (seferî) olmak
 - d. Müslüman olmak
 - e. Sağlıklı olmak
3. Aşağıdakilerden hangisi ramazan ayında orucu ertelemeye izin veren hallerden biri değildir?
 - a. Hamilelik
 - b. Çocuk bakıcılığı
 - c. Ölüm tehdidi
 - d. Yolculuk
 - e. Savaş hali

4. Aşağıdaki bilgilerden hangisi yanlıştır?
- Bir fıncığı kabuklu haliyle yutmak orucu bozar
 - Sahur vaktinde yemek yiyerek oruca hazırlanmak sünnettir.
 - Diş dolgusu yaptırmak orucu bozar.
 - Oruçlu iken uyuyana rüya (ihtilam) sonucu gusül gerekmesi orucu bozmaz.
 - Oruçlunun iftar vakti oldu zannederek iftardan biraz önce su içmesi orucu bozar.
5. Aşağıdakilerden hangisi Hz. Peygamber zamanında fitre olarak verilen gıda maddelerinden biri değildir?
- Yaş üzüm
 - Arpa
 - Kuru hurma
 - Buğday
 - Kuru üzüm

Kendimizi Sınayalım Yanıt Anahtarı

- d** Yanıtınız doğru değilse, “Oruca Niyet ve Niyetin Vakti” konusunu yeniden okuyunuz.
- e** Yanıtınız doğru değilse, “Orucun Şartları” konusunu yeniden okuyunuz.
- b** Yanıtınız doğru değilse, “Oruç Tutmamaya veya Orucu Bozmaya İzin Veren Haller” konusunu yeniden okuyunuz.
- c** Yanıtınız doğru değilse, “Ağız Yoluyla Tedavi ve Tıbbî Müdahale”, “Orucun Sünnetleri ve Müstehapları”, “Orucu Bozup Sadece Kazâyı Gerektiren Haller” konularını yeniden okuyunuz
- a** Yanıtınız doğru değilse, “Oruç ve Fitre” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Günümüzde iletişim imkânları gelişmiş ve dünyanın herhangi bir noktasında gerçekleşen olayın, onunla ilgilenen her yerden takip edilmesi kolaylaşmıştır. Ayrıca teknolojideki gelişmeler de ayın hareketlerini izleme imkânı vermektedir. Ortak heyecanla birlikte yapılan ibadetler ve bayramlar, Müslümanlar arasındaki kardeşliği, dayanışma ruhunu besler. Bunun için bütün dünya Müslümanlarının aynı gün oruca başlamaları ve bayram yapmaları daha isabetli olur.

Sıra Sizde 2

Oruç tutan Müslümanların akraba ve dostlarıyla birlikte iftar etmeye özen gösterdikleri görülüyor. Bazı insanlar özellikle toplumun yoksul kesiminin veya işten dönen, iftardan önce evine ulaşamayan oruçluların yararlanacağı toplu iftar organizasyonlarına destek vermektedir. Bu durum orucun, toplum hayatında meydana getirdiği sosyal dayanışma ruhunun örneği olarak dikkat çekmektedir.

Sıra Sizde 3

Ramazan orucuna başlamış ve oruç esnasında cinsel ilişkide bulunmuş birisinin ağır bir günah işlediği ve bundan dolayı keffâretle yükümlü olduğu konusunda görüş birliği vardır. Hanefîlerin ve Mâlikîlerin dâhil olduğu bir grup İslâm âlimine göre orucun yemekle bozulması da oruca ve ramazan ayına karşı aynı şekilde ağır bir saygısızlıktır ve keffâreti gerektirir. Diğer görüşe göre ise oruçta keffâret hükmüne kaynaklık eden olay, cinsel ilişkiyle ilgilidir ve dolayısıyla hüküm de onunla sınırlıdır. Bu hükmün kıyas yoluyla genişletilmesi doğru değildir.

Sıra Sizde 4

Müd ve sâ', Hz. Peygamber zamanında kullanılan eski birer hacim ölçüsüdür. Birçok hadiste yer alan bu iki ölçü biriminden sâ', dört müde eşittir. Bu bakımdan birinin bilinmesi diğerinin de bilinmesi anlamına gelir. Fakat her iki birimin de başka ölçü birimleri ile karşılıkları konusunda farklı görüşler vardır. Kaynaklar genellikle bu iki birimin ağırlık ölçü birimi olan ritl cinsinden karşılığını verirler ama mezhepler onun ritl olarak karşılığı konusunda anlaşamazlar. Hacim ölçü biriminin ağırlık ölçü birimi ile karşılığı tespit edilirken ölçülen maddenin belirtilmesi şart olduğu halde bunun belirtilmemiş olması bu görüş ayrılığının doğmasında etkili olabilir.

Yararlanılan Kaynaklar

- Apaydın Y. (1999). "Oruç", **İlmihal I: İman ve İbadetler**, İstanbul
- Atar F. Çelebi İ. Erdoğan M. Yaran R. (2006). **İslâm İlmihali**, İstanbul.
- Bilmen Ö.N. (1966). **Büyük İslâm İlmihali**, İstanbul.
- Dönmez, İ.K. "Oruç". **Türkiye Diyanet Vakfı İslâm Ansiklopedisi**, İstanbul.
- İbn Kudâme. (1997). **el-Muğnî**, Kahire.
- Mergînânî. (1986). **el-Hidâye**, İstanbul.
- Yavuz Y.V. "Fitre". **Türkiye Diyanet Vakfı İslâm Ansiklopedisi**, İstanbul.

6

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Zekât ibadetinin niteliğini ve hedefini açıklayabilecek,
- Zekâta konu olan malları ve geçerlik şartlarını belirtebilecek,
- Zekât vermenin, kimler için bir hak veya görev olduğunu değerlendirebilecek,
- Bunun yanında zekâtın kimlere veya nerelere verilebileceğini açıklayabileceksiniz.

Anahtar Kavramlar

- Zekât
- Sadaka
- Tasadduk
- İnfak
- Nisâb
- Havâic-i asliyye
- Havelân-ı havl
- Öştir
- Rikâz
- Kenz

Öneriler

Bu üniteyi daha iyi kavrayabilmek için, okumaya başlamadan önce;

- Zekâtla ilgili ayet ve hadisleri araştırınız; Tevbe sûresinin altmışıncı ayetini inceleyiniz,
- Zekât ibadetinin önemi araştırınız,
- Konuyla ilgili önceki bilgilerinizi hatırlayınız, ulaşabildiğiniz diğer kaynakları inceleyiniz,
- Zekât ibadetinin çevrenizde nasıl algılandığını tesbit ediniz.

Zekât

GİRİŞ

Sözlükte “zekât” kelimesi, “temizlenmek, arınmak, bereket, güzel anış ve övmek” manalarına gelir. Fıkıh dilinde ise “zekât”ı geniş ve dar anlamda olmak üzere başlıca iki açıdan ele almak gerekir: Geniş anlamda zekât kavramı, “mal zekâtı” olarak kabul edilen “farz zekât” ile “beden zekâtı” olarak kabul edilen “vacip fitre”yi içine alır. Dar anlamda “zekât”, İslâm dininin beş rüknünden biri olan “mal zekâtı”, başka deyişle “malî ibadet” olan zekâttır. Bu anlamıyla zekât, “şartlarına uygun olarak, zekâta konu olan mallardan belli bir miktarını zekât alacaklısına Allah rızası için temlik etmek” demektir. Kur’ân-ı Kerim’de “zekât” kelimesi otuz iki yerde geçmektedir. Bunlardan sekizi mekkî, kalanı da medenî sûrelerde olmak üzere otuzu bilinen terim anlamında, ikisi ise değişik anlamlarda kullanılmıştır. Bu isim dışında, *sadaka* (on iki yerde ve hep medenî sûrelerde geçer), *hak*, *birr*, *infak* ve *ta’âmu miskîn* gibi çeşitli isimler altında zikredilirken, namazla birlikte yirmi yedi yerde tekrarlanır.

Zekât ödemek, gerekli şartları taşıyanlara farz-ı ayındır. Bu yükümlülüğü yerine getiren kişi, dünyada borçtan kurtulmuş olur, âhirette ise sevaba hak kazanır.

Zekâtın farz olduğu Kitap, Sünnet ve icmâ ile sabittir: “*Zekâtı verin*” emrini tekrarlayan yirmibeş kadar ayet bulunmaktadır. Hz. Peygamber (s.a.), “*İslâm dini, beş temel üzerine kurulmuştur: Kelime-i şehadet, namaz kılmak, zekât vermek, haccetmek ve ramazan orucunu tutmak*”. (Buhârî, “İman”, 37; Müslim, “İman”, 1) buyurmaktadır. Farz kılınmasından itibaren Müslümanlar zekât ödemiş, bütün Müslümanlarca benimsenen bu durum icmâ-ı ümmeti meydana getirmiştir.

Zekât, zarûrât-ı dîniyyedendir; farz olduğunu inkâr eden dinden çıkar. Ancak inkâr, bilgisizlikten dolayı olursa veya yükümlü yeni Müslüman olmak veya çevre şartları dolayısıyla bunu bilemeyecek kimselerdense, kendisine zekâtın farz olduğu öğretilir.

Zekât ödemeyenlerin âhîret azabı konusunda, Yüce Allah, “*Ey iman edenler! Hahamlar ve rahiplerin pekçoğu, insanların malını haksızlıkla yerler. Altın ve gümüşü biriktirip Allah yolunda sarfetmeyenlere, can yakıcı bir azabı müjdele. Bunlar cehennem ateşinin kızdırıldığı gün; alınları, böğürleri ve sırtları onlarla dağlanacak. Bu kendiniz için biriktirdiğinizdir, biriktirdiğinizi tadın denecek*” (et-Tevbe 9/34-35) buyurur. Bu ayette geçen

“biriktirme (stok)”, zekâtı ödenmeyen paraları içine aldığı gibi, bazı fakihlere göre zekâtı ödensin veya ödenmesin ihtiyaçtan fazla olarak elde tutulan malları da kapsamaktadır.

Bir hadiste ise Hz. Peygamber şunları belirtmektedir: “*Yüce Allah kime mal verir de zekâtını ödemezse, kıyamet gününde o mal, sahibine simsiyah iki benek bulunan gayet zehirli (ve zehirinin etkisinden başı) kel bir yılan şeklinde görünerek boynuna gerdanlık yapılacaktır; sonra da iki çene kemiğini (avurdunu) iki tarafından yakalayıp, ‘Ben senin malınım, ben senin biriktirdiğimin’ diyecek*” (Buharî, “Zekât”, 3).

Zekât ibadetinin niteliği, önem ve amacı hakkında arama motorları aracılığıyla internet taraması yapabilirsiniz. Bu çerçevede www.diyaret.gov.tr ve darulkitap.com adreslerine müracaat edebilirsiniz.

SADAKA KAVRAMI

Zekâtla ilgili kavramlardan birisi, aslında zekâtın da altında bulunduğu şemsiye kavram olan *sadaka*dır. Sözlük manası itibarıyla sadaka, Allah Teâlâ'ya kulluk konusunda “sıdk ve sadakat (doğruluk ve bağlılık), merhamet” manasına gelir. Fıkıh dilinde ise “Kişinin malından sırf Allah rızası için, muhtaç kimselere temlik (teslim) edilmek üzere ayırdığı miktar” demektir. Sadaka vermeye *tasadduk* denir.

Aslında sadaka kavramı, hem zekât ve fitre, hem de nâfile sadakalar için kullanılan genel bir kavramdır. Nitekim Kur’ân-ı Kerim’de ve hadislerde kullanılan sadaka kelimesi, mecburi olan zekât için kullanıldığı gibi, mecburi olmayan infaklar için de kullanılır. Bu sebeple, sadaka kavramı, zekâttan daha kapsamlıdır. Bununla birlikte “sadaka” kelimesi, genellikle mecburi olmayan nâfile infak ibadeti için kullanılır. Bu anlamda sadaka, ne mecburidir ve ne de miktarı ve ödeme zamanı tayin edilmiştir. Fakirlere verilen sadakanın tam karşılığı, “İnfâk fi Sebîlillah”, yani “Allah yolunda mal harcamak”tır.

Sadaka vermek, çok büyük bir sevaptır. Sadaka, Müslümanların hayır-hasenat yollarında birleşip kaynaşmalarını sağlayan manevi güç kaynağı olmuştur. Peygamberimiz (s.a.) mü’minlere sadaka vermeyi emredince sahabeden sadaka vermeye gücü yetmeyenler, Medine çarşısında su satıyorlar, bunun karşılığında kazandıkları hurmaların bir kısmını fakirlere ve miskinlere vererek sadaka sevabına ulaşıyorlardı. Demek ki sadaka; ayrıca Müslümanı çalışmaya ve kazanmaya yönelten bir enerji kaynağı olmuştur. Hz. Peygamber’in “*Veren el, alan elden üstündür.*” buyurması da bu doğrultuda Müslümanları “veren el” olmaya, helal yoldan çalışıp kazanmaya doğru harekete geçirmiştir.

Bir Müslümanın sadaka verebilmesi için kendisinin ve ailesinin muhtaç durumda olmaması ve borçlu bulunmaması şarttır. Üzerinde kul borcu olan kişinin, ilk önce onu ödemesi gereklidir. Sadaka konusunda Hz. Peygamber’in (s.a.) tavsiyesi şu sırayı izler: 1) Önce kişisel görevlerin yapılması, 2) Artanın aileye, çoluk-çocuğa harcanması, 3) Artanın akrabaya sadaka olarak verilmesi, 4) Son artanın konu komşuya ve muhtaçlara tasadduk edilmesi. Sadakanın miktarı, bir yandan verenin, öte yandan verilecek muhtaç kişinin durum ve şartlarına göre değişir.

ZEKÂTIN AMAÇLARI VE İŞLEVLERİ

İslâm'ın beş rûknünden biri olan ve temizlemek anlamına gelen zekât, bu temizlemeyi üç yönden gerçekleştirir:

- 1- *Ahlâki Yönden*: Zekât ahlâkî temizlik yönünden; hırsı, tamahı ve zenginlerin hak yedikleri fikrini yok eder. Fakirlik sorununu çözmeye, zenginleri etkin ve sorumlu kılar. İnsan ruhunu hırsa bağlı olarak büyüyen servet hâkimiyetinden kurtarır. Kur'ân-ı Kerim Müslümanı şöyle ikaz eder: “Siz, sevdiğiniz şeylerden (Allah yolunda) harcıncaya kadar, asla iyiliğe ermiş olamazsınız. Her ne infak ederseniz, şüphesiz Allah onu bilir” (Âl-i İmrân 3/92). Kur'ân-ı Kerim de ısrarla bu ahlâkî arınma noktasına işaret etmiş, zekâtın hikmetini bu hususa hasretmiş ve Hz. Peygamber'e hitaben şöyle buyurmuştur: “Onların mallarından sadaka al ki, bununla kendilerini (günahlarını) temizlemiş, bununla onları bereketlendirmiş (kendilerini muhlisler mertebesine yükseltmiş) olasın” (et-Tevbe, 9/103). Faizle zekâtı karşılaştırarak da şöyle buyurmuştur: “İnsanların mallarında artış olsun diye faiz (cinsin)de verdiğimiz şey Allah katında artmaz. Allah'ın rızasını dileyerek verdiğiniz zekât ise, işte sevaplarını kat kat arttıranlar onlardır” (er-Rûm 30/39).
- 2- *İktisadi Yönden*: Zekât, servetin kendisini, eşit olmayan fırsatlardan istifadeyle gittikçe daha az ellerde toplanma eğiliminin şerrinden temizler. Zekât, az kimseden malların fazlalığını alır ve onu hayatın zaruretlerini sağlamak maksadıyla çok olan diğer insanlara verir. Bunun için servet kazanma teşvik edilmiştir: “Artık o namaz kılınca yeryüzüne dağılın; Allah'ın lütfundan nasip arayın, Allah'ı çok zikredin ki umduğunuza kavuşasınız” (el-Cumu'a 62/10).
- 3- *Sosyal Yönden*: Zekâtın temizleme ameliyesini gerçekleştirdiği üçüncü alan, sosyal sahanın tamamıdır. Bir yanda fakir halkın, diğer yanda milyarlara olanların bulunduğu millet, pek talihsiz bir millettir. Zekât sayesinde toplumsal farklılıklar azalır, zenginlere sırf bu yüzden düşmanlık duyulmaz. Kur'ân-ı Kerim'in sadakayı faizle karşılaştırması bundandır: “Allah faizin bereketini tamamen giderir. Sadakası verilen malları ise artırır” (el-Bakara 2/275). Zekât ile riba (faiz) ters doğrudadırlar. Başından sonuna kadar, ahlâkî ve manevi yönlerden birbirlerine zıttırlar.

Zekâtın toplumsal yardımlaşma ve dayanışma açısından ne kadar büyük bir potansiyele sahip olduğu, fakirliğin ortadan kaldırılmasında ve ülke kalkınmasında oynadığı etkin roller, somut örneklerle anlatılarak kişilere zekât bilinci kazandırılabilir. Zekâtın beklenen önemli faydaların elde edilebilmesi için, Müslümanların bir araya gelerek kuracakları güvenilir dernek ve vakıflarla zekâtların yerli yerince edâsı uygun düşer.

ZEKÂTIN YÜKÜMLÜLÜK ŞARTLARI

Zekât yükümlüsü olmak için, hem kişinin hem de zekât konusu malın belli nitelikleri taşıması gerekir.

A. Yükümlü ile İlgili Şartlar

İbadetlerle ilgili genel yükümlülük şartları, kural olarak zekâta da söz konusudur. Bununla birlikte zekâtın malî bir ibadet olması yönünü daha baskın gören çoğunluk fakihler sorumluluk için akıl sağlığı yerinde olmak şartı ile bâliğ/ergin olmak şartlarını burada aramamışlardır. Onlara göre akıl hastasının ve çocuğun malî da zekâta tâbidir. Çoğunluk (cumhur) görüşüne karşılık Ebû Hanîfe, aşağıda ayrıntısıyla anlatılacak olan “öşür” yani toprak ürünleri zekâtı dışında diğer zekât türlerinden sorumlu olmak için akıllı ve ergin olmayı da şart koşmuştur.

Zekâtın farz olma şartlarından birisi de, farz olduğunu bilme sebep ve imkânının bulunmasıdır. Bunun için özellikle yeni Müslüman olanlara, İslâm’ın şartlarından birinin de zekât vermek olduğu öğretilir.

B. Mal ile İlgili Şartlar

Zekât yükümlüsü olmak için, sahip olunan malın şu beş niteliği taşıması gerekir:

1- Tam Mülkiyet

Zekâtın farz olmasının en önemli şartlarından birisi, malın mükellefin elinde tam mülkiyetle bulunarak dilediği gibi tasarruf hakkına sahip olmasıdır. Malın bizzat sahibinin elinde –zilyed olarak- mâlik sıfatıyla bulunması tam mülkiyeti meydana getirir. Bu sebeple, henüz ele geçirilmeyen mal için zekât ödemek gerekmez. Tam mülkiyet şu unsurlar bir araya gelince gerçekleşmiş olur:

- a) Malın sahibinin elinde bulunması,
- b) Malda başkasına ait hak bulunmaması,
- c) Kendi seçimiyle tasarruf hakkı bulunması,
- d) Fayda ve menfaatin mâlike ait bulunması.

Malın mülkiyet hakkı bulunmakla birlikte, kendisinden faydalanma hakkı bulunmayan mallar zekâta tâbi olmazlar. Meselâ, denize düşen, devletçe el konulan, evde değil açık arazide gömülüp izi kaybolan mallar ile inkâr edilen senetsiz alacaklar bu türdendir. Bu gibi mallar *mâl-i dımâr* (telef mal) adını alır. Fakat bu mallar ele geçince, –diğer şartları da taşırlarsa- zekâta tâbi olurlar.

Haram yollarla kazanılmış olan malların, bilirse sahiplerine veya mirasçılara geri verilmesi, bilinmezse -sevap beklemeksizin ve çok yakınlara harcanmaksızın- fakirlere tasadduk edilmesi gerekir. Haram ile helal karışmış ve ayırmaya imkân bulunmazsa, malın tamamı üzerinden zekât ödenir.

Ortak mallarda mülkiyet ortakların hisselerine göre düzenlenir. Her ortağın nisabı, ayrı ayrı hesaplanır. Bütün ortakların hisseleri nisabı doldurunca, hepsinin de zekât ödemesi gerekir.

Alacaklar da zekât konusudur. Ancak alacakların durumuna göre zekât yükümlülüğü değişiklik arzeder. Zekât yükümlülüğü açısından tam mülkiyet şartını taşımadığından ancak teslim alınınca zekât düşen alacaklar, sağlam, orta kuvvette ve zayıf biçiminde üç kısımda ele alınır:

a) *Sağlam Alacak* (deyn-i kavî): Ödünç verilmiş paralar ile ticaret mallarının bedelleri olan alacaklardır. Bir alacak, istendiği zaman ödeyebilecek malî güçte olan, borcunu itiraf eden veya borcu sağlam belgelerle ispat edilebilen borçludaysa *sağlam* veya *tahsili umulan alacak* adını alır. Sağlam alacakların zekâtı, borçlular tarafından inkâr edilmedikçe, alacağın ele geçmesinden sonra, hem içinde bulunulan, hem de geçmiş yıllar için ödenir. Bu çeşit alacakların ele geçen kısmı, nisabın beşte biri olunca da zekâtın ödenmesi gerekir. Beşte birden az olarak ele geçince, başka bir zekât konusu malla birlikte nisap hesabına girer. Buna göre ödenme ihtimali yüksek alacaklar için, her yıl zekât ödenir.

Hanefî imamlarından Muhammed'e göre, sağlam alacak, borçlu tarafından inkâr edilmekte ise, alacaklının ispat edici belgeleri bulunsa bile, tahsil edildiği zaman, geçmiş yıllara ait zekâtı ödenmez. Sağlam görülen görüş de budur. Şu halde, borçlunun ödeme zorluğu çekmesi veya ödemeyi reddetmesi durumunda, alacağın zekâtı ancak tahsil edilince ve sadece o yıla ait olarak verilmelidir.

b) *Orta Kuvvette Alacak* (deyn-i mütevassıt): Ticaret alacağı olmayan ve *adi alacak* da denen alacaklardır. Ticarî işyeri olmayan ev, tarla vb. emlakın kira alacakları, nafaka bedeli, zekâtı gerekmeyen bir malın ihtiyaç dolayısıyla satılmasından doğan alacaklar, birer orta alacaktır. Nisab miktarından (aşağıda açıklanacağı üzere 85 gr. altın bedelinden) az olarak ele geçen böyle bir alacağın tümünün zekâtını o anda hemen ödemek gerekmez. Ancak, mükellefin zekât düşen başka bir malı varsa, tahsil ettiği kısım ona ilave edilir. Ebû Hanîfe'ye göre, bu tür alacakların geçmiş yıllara ait zekâtı olmaz.

c) *Zayıf Alacak* (deyn-i zaîf): Hiçbir mal veya paraya bedel olmadan miras, vasiyet, mehir, diyet (ölüm/yaralama tazminatı) ve kadının ödeyeceği muhâle'a (anlaşmalı boşanma bedeli) vb. yollarla yepyeni bir kazanç olarak kişinin mülkiyetine başkasından geçecek alacaklar *zayıf alacaklar* adını alır. Bu çeşit alacaklar, tahsil edilip mülkiyete girince ve nisaba ulaşıp üzerinden bir yıl geçince zekâta tâbi olur. Geçmiş yıllar için zekât ödenmez, ancak bunlar başka bir zekât konusu mala eklenebilir.

2- Nisaba Ulaşma

“Zekâtın farz olması için tespit edilen malın en az miktarı” demektir. Nisabı, *aşgarî zenginlik miktarı*, *aşgarî geçim indirimi* veya özellikle *zekâtın istisna sınırı* olarak da ifade etmek de mümkündür. Nisap, kişiyi zengin kılar ve ona bazı sorumluluklar yükler. Nisaptan az malı olanlar, zengin sayılmaz ve onların bu malları nisabı bulana kadar aslı ihtiyaç olmakta devam eder.

Nisabın miktarıyla ilgili olarak Kur'ân-ı Kerim'de herhangi bir belirleme yoktur. Bu miktar, sadece el-Bakara 2/219, el-A'râf 7/199 ve el-Furkân 25/67 ayetlerinde “el-afv”, yani mükellefin ihtiyaç fazlası gibi çok genel bir ifadeyle açıklanmıştır. Nisap konusuna açıklık kazandıran bilgi kaynakları, hadisler ve Hz. Peygamber'in uygulaması ile bunlar ışığında ileriye sürülen icthatlardır.

Geleneksel anlayışta nisap türleri, *nisab-ı ğmâ* (yükümlülük doğuran zenginlik) ve *nisab-ı istiğnâ* (önleyici zenginlik) biçiminde iki bölümde ele alınır:

a. Nisab-ı Ğmâ (yükümlülük doğuran zenginlik): Bu zenginlik kendi arasında iki kısma ayrılır:

- *Zekât Yükümlülüğü Doğuran Zenginlik*: Temel ihtiyaçlardan sonra artıcı özelliğe sahip belli miktarda yıllanmış mal ve paranın bulunmasıdır. Bu zenginlik, zekât ödemeyi gerektirir, sadaka almayı haram kılar. Bu nisabın miktarı 85 gr. 22-24 ayar altının Türk Lirası karşılığıdır.

- *Fitre ve Kurban Yükümlülüğü Doğuran Zenginlik*: İhtiyaçtan fazlası olup yukarıdaki artıcı ve yıllanmış özelliği taşımayan malların zekât nisabına ulaşan miktarıdır. Bu zenginlik, fitre ve kurban kesme yükümlülüğü doğurur. Ayrıca, sadaka almayı da haram kılar.

b. Nisab-ı İstiğnâ (önleyici zenginlik): Bu çeşit zenginlik yükümlülük getirmemesinin yanında, bir yandan zekât ve fitre almayı, öte yandan da dilenmeyi önleyici özellikte olmak üzere iki kısımdır:

- *Zekât ve Fitre Almayı Önleyen Zenginlik*: Zekât konusu mallardan herhangi birinin nisabına sahip olan, zekât öder, ama alamaz. Bununla birlikte, bu miktar varlığı ve geliri olmasına rağmen geliri kendisinin ve ailesinin ihtiyacına yetmeyen, bu ihtiyaçları ölçüsünde zekât alabilir.

- *Dilenmeyi Önleyen Zenginlik*: Bir günlük rızkı ve örtünmeyi sağlayacak elbisesi olana (miskin), sadece bunlar için dilenmesi farz, daha fazlası için dilenmesi haramdır; sadaka alması ise haram değildir.

Bu bilgileri, “Oruç” ünitesinin “Oruç ve Fitre” ile “Kurban ve Adak” ünitesinin, “Kurban Yükümlülüğü” başlıklarındaki zenginliğe ilişkin bilgilerle birlikte okuyunuz ve karşılaştırınız.

3- Nemâ (Artıcılık)

Malın zekâta tâbi tutulabilmesi için gerekli şartlardan biri de artan, gelir ve kazanç sağlayan bir mal olmasıdır. Zekâtın ifade ettiği anlam, büyümek ve artmaktır. Mal artıcı, gelir ve kazanç sağlayıcı özellik taşıması halinde zekâta tâbi olmaz. Çünkü zekât, servet üretimi için gerekli sermaye malları üzerine konur, büyüme kabiliyeti olmayan servet üzerine konmaz. el-Bakara 2/219 ayetindeki “afv” (fazlalık) tabiri de buna işaret etmektedir.

Nemâ iki kısma ayrılır:

- *Hakiki nemâ*: Bir malın doğum yoluyla, ticaretle veya tarım yoluyla gözle görülür artmasıdır. Dolayısıyla ticarete konu olan mallar, tarım ürünleri ve hayvanlar hakiki/gerçek nemâ özelliğine sahip mallardır.

- *Hükmi nemâ*: Bir malın bizzat kendisinde potansiyel olarak bulunan artma özelliğidir. Mesela para, altın ve gümüş hükmi/takdiri nemâ özelliğine sahip mallardır. Çünkü bunlar kar ve gelir getirme potansiyeline sahiptirler, ayrıca tasarruf amacıyla biriktirilirler.

Her iki şekilde artıcı olmayan binek hayvanları, oturlan ev, kullanılan ev eşyası ve mesleği icrada gerekli olan aletler zekâta tabi değildir.

4- İhtiyaç Fazlası Olma

Zekât konusu malın, temel ihtiyaçlardan fazla olması gerekir.

Fıkıh literatüründe “*havâic-i asliyye*” diye isimlendirilen temel ihtiyaç maddeleri, kişinin elinde bulunmadıkça hayatını devam ettirebilmesi imkânsız veya çok güç hale gelen ve zorunlu olarak sahip olunması gereken maddelerdir. Gıda maddeleri, giysiler, mesken, araba, işyeri ve iş-meslek gereçleri, bir yıllık nafaka başlıca temel ihtiyaçlardır. Temel ihtiyaçlar, bir sene süreyle mal sahibine tanınan istisna durumudur. İşte bunlar ve borçlar, nisap hesabı dışında tutulur.

Temel ihtiyaçlar için konulan ölçü, belli bir miktarla sınırlandırılmış olmayıp, her çağda ve yerde geçerli olabilecek esneklikte genel ilkeler olarak ortaya çıkmaktadır. Keyfi ve lüks harcamalardan kaçınmak şartıyla, normal seviyede bir hayat sürmek için Müslümanın yaptığı bütün harcamalar, zekâtтан istisna edilir. Bir başka ifadeyle zekât konusu malın, yıllık temel ihtiyaçlardan sonra nisabı bulması ve artıcı olması gerekir.

Havâic-i asliyye (temel ihtiyaçlar) konusunu, internet motorları aracılığıyla araştırınız.

Bu noktada ele alacağımız bir konu da borçluluğun zekâta etkisidir.

Borçluluk ve Zekât: Temel ihtiyaçlar içinde yer alan borçların zekât mükelleflliğini etkilemesi için, nisabı tamamen kaplaması veya eksiltmesi gerekir. Borçların, sadece önümüzdeki bir yıllık bölümü nisaptan düşülür. Daha sonraki yıllara ait borçlar, o yılların nisap durumunu etkiler.

Zekât yükümlülüğünü etkilemesi açısından borçlar üç kesimde ele alınır:

- *Kul Borçları:* Ödünç, kira borcu gibi insanların birbirleriyle olan ticarî vb. ilişkilerinden doğan kul borçlarının mutlaka ödenmesi gerekir. Kul hakkı olmasından dolayı, ödeme sırası itibarıyla, dinî borçlardan ve bu arada zekâtтан da önce gelirler. Zekât için gerekli diğer şartları taşıyan kimse, zekâta tâbi mallarından bu borçları hesap edip çıkaracaktır. Geriye kalan mal nisabı dolduruyorsa zekâtını öder, aksi halde bu kişiye zekât farz olmaz.

- *Allah'a Ait Borçlar:* Kullarca istenmesi söz konusu olmayan adak, keffâret, fitre, hac vb. borçlar, zekâtın farz olmasını engellemez.

- *Allah ve Kul Hakkı Ortak Olan Borçlar:* Allah'a ait olmakla birlikte, kullar tarafından da ödenmesi istenebilen borçlardır. Geçmiş yıllara ait veya henüz ödenmemiş zekât borcu gibi. Bunlar zekât yükümlülüğünü etkiler. Mesela bir kişinin nisaba ulaşan ve üzerinden bir yıl geçmiş fazladan parası olsa fakat geçmiş yıllardan kalan zekât borcu da bulunsa söz konusu borç kadar olan paraya ayrıca zekât düşmez.

Borçların zekât mükelleflliğini etkilemesi için, başkasından ödeme imkânı bulunmadığından, nisabı tamamen kaplaması veya eksiltmesi gerekir. Borç hangi türden olursa olsun toprak ürünlerinde zekâta engel değildir. Şâfîler ise hangi çeşitten olursa olsun borcun zekâtın vücûbuna engel olmadığını söylemişlerdir.

Hanefîlere göre zekât borcu vasiyet edilmediği takdirde düşer, vasiyet edilince terikeden ödenir. Ölenin vasiyeti yoksa dünya ahkâmı bakımından,

mirasçılarının terikeden ölenin zekâtını ödemesi gerekmez; öderlerse bu nâfile sadaka yerine geçer.

SIRA SİZDE

1

Zekât yükümlülüğünü etkileyen borç türü hangisidir?

5- Yıllanma (*havelân-ı havl: takvim yılı, yıllanma*)

Bir mükellefe zekâtın farz olması için, nisap miktarı mala sahip olduktan sonra, malın üzerinden bir kamerî takvim yılının geçmiş olması gerekir. Bu duruma, *havelân-ı havl* ya da *zekât yılı* adı verilir. Takvim yılına tâbi her zekât konusu mal için, nisabın yılın başında ve sonunda bulunması gerekir. Yıl içindeki eksilme ve artışlar, sonucu değiştirmez. Bir kişiye zekât farz olduktan sonra, ödemenin geciktirilmesiyle veya -ne kadar uzarsa uzasın- sürenin geçmesiyle zekât borcu zamanaşımına uğramaz.

Madenler ve defineler için havelân-ı havl şartı aranmaz. Ziraat ürünlerinin de zekâta tâbi olması için, hasattan sonra bir yıl geçmesi şart değildir. Her hasat mevsimi için -yılda birkaç kez ürün alınması halinde dahi- ayrı ödeme yapılır.

DİKKAT

Havelân-ı havl, bütün zekât konusu mallar için aranmaz; özellikle hem sermayesi, hem de geliri zekât konusu olan mallar için söz konusudur.

Mükellefin elinde bulunan zekât konusu malın *havelân-ı havl* (yıllanma) hesabı başladıktan sonra, meşru mülkiyet yollarından biriyle öbür mallara katılan her çeşit yeni mal, artış ve gelir, *mâl-i müstefâd* (ara/beklenmedik gelir) adını alır. Böyle bir mal, üzerinden yıl geçmesi şartı aranmaksızın zekât matrahına dâhil olur. Buna göre, kişinin düzenli geliri olan ücret ve maaşlar ile ikramiye, hibe vb. kazançlar da mâl-i müstefâd kabul edilir.

Malın kendi cinsinden veya kendi cinsi aracılığıyla meydana getirdiği artış, yavrulama veya kâr yoluyla olur. Asıl nisabı bulsun bulmasın, aslın nisabına eklenir ve aslın havelân-ı havline göre zekât birlikte ödenir. Asıl mal yalnız başına nisabı tamamlamaz ise, kâr dışında bir yolla elde edilen ve aslla birlikte nisabı tamamlayan gelirin takvim yılı, bu tamamlamanın gerçekleştiği tarihten başlar. Aslın cinsinden olmayan artış ve gelir, -meselâ deve yanında sığır, sığır yanında koyun, koyun yanında nakit- her biri başlıbaşına ele alınır, aslın nisabına eklenmez ve onun havelân-ı havline tâbi olmaz. Mâl-i müstefâdın kendisi nisabı bulursa, havelân-ı havli başlı başına hesaplanır ve zekât ona göre ödenir.

Takvim yılının dolmasından sonraki artış ve gelir, zekât konusu malın bedeli olmadığı takdirde, geçen takvim yılının nisabına eklenmez, elde edildiği yılın nisabına eklenir ve öylece zekâtı ödenir.

Yıl içinde nisap helak olunca, takvim yılı da sona ermiş olur. Bu sırada mükellef, yeniden nisabı elde ederse, takvim yılı da yeniden başlar.

Zekât, genel olarak tek bir mal için, yılda tek bir kere ödenir. Bir malın veya paranın zekâtını ödedikten sonra, yine aynı mala aynı kamerî yıl içinde ikinci bir mükellefiyet yüklenmez. Çifte zekât (*izdivâcü'z-zekât*) denilen bu durum, bizzat Hz.Peygamber (s.a.) tarafından yasaklanmıştır. Ayrıca, zekâtı ödenen bir mala ikinci kez zekât yüklemek, makul ve insaflı da değildir.

ZEKÂT KONUSU MALLAR

A. Servet/Sermaye ve Bunların Geliri Üzerinden Ödenen Zekât

1. Hayvan Sürüleri

Deve, koyun ve sığırların zekât konusu oldukları, Sünnet ve icmâ ile sabittir. Koyun ve keçi ile devenin nisap miktarı, konuyla ilgili hadisler doğrultusunda icmayla sabittir; sığırda nisap miktarı ise, farklı hadis rivayetleri dolayısıyla farklı sayıda belirlenmiştir. Koyun ve keçi için kırk, deve için beş tane olmak şarttır. Sığırın nisabı otuzdur. Hayvanların nisabı ve zekâtı, biraz farklı olmakla birlikte, genel olarak diğer malların nisap ve zekât miktarlarına yakındır. Hayvanların zekâtı senede bir defa ve cinslerine göre ödenir; ayrı cinslerin nisabı birlikte hesaplanmaz. Hayvanların zekâta tâbi olmaları için *sâime* vasfını taşımaları şarttır. Çünkü üretkenlik, ancak böylece gerçekleşebilir. Senenin tümünde veya yarısından çoğunda kırlara, yani umuma mahsus meralara beslenmeleri, süt alınması ve üreyip çoğalması için gönderilen hayvanlar "*sâime*" (ç. sevâim) adını alır. Sâime olmaları yanında, hayvanların zekâta tâbi olması için evcil olmaları da gerekir. Vahşi ile evcil arasında melez olarak doğan hayvanların zekâta tâbi olmaları konusunda, hayvanların anasına bakılır; anası evcil olanlar zekâta tâbi olur, diğerleri olmaz.

Yavrular kendi cinslerinden büyükleriyle birlikte buldukları takdirde, - tek bir tane de olsa- büyükler gibi zekâta tâbi olurlar. Sâime olup henüz yaşını doldurmamış yavru sürüsü -sayıları nisabı doldursa bile- zekâta tâbi olmaz.

Deve, sığır ve koyun-keçi dışında kalıp, zekâta tâbi olacak diğer sâime hayvanlar (mesela at) için, değerlerinin %2,5'u oranında zekât ödenir.

Hz. Peygamber'in açıklamaları (Buhârî, "Zekât", 37-38) dikkate alındığında develerin zekât nisbetleri şöyledir:

5'ten 9'a kadar 1 koyun

10'dan 14'e kadar 2 koyun

15'ten 19'a kadar 3 koyun

20'den 24'e kadar 4 koyun

25'ten 35'e kadar iki yaşında 1 dişi deve zekât olarak verilir.

Koyundaki nisbetler ise şöyledir:

40'tan 120'ye kadar 1 koyun

121'den 200'e kadar 2 koyun

201'den 399'a kadar 3 koyun

400'den 500'e kadar 4 koyun zekât olarak verilir. Sonraki her yüz koyundan bir koyun verilir.

Sığır nisbetlerine gelince:

30'dan 39'a kadar iki yaşına girmiş 1 dana veya düve

40'dan 59'a kadar üç yaşına girmiş 1 dana veya düve

60 sığırdan iki yaşına girmiş 2 dana zekât olarak verilir.

2. Ticaret Malları

Ticaret mallarının hem sermayesi, hem de sağladığı kazanç birlikte zekâta tâbidir. İşletme binası ve sabit kıymetlerle kullanılan âletler ve gereçler, zekâta tâbi olmaz. Ticaret mallarının nisap miktarı, altın nisabına göre düzenlenir. Ticaret malının zekâta tabi olması için, üzerinden bir kamerî yıl geçmesi şarttır. Ticaret, kazanmak kadar kaybetmeyi de içine aldığından, sene başında ve sonunda malın nisap miktarında olması gerekir.

Nakit, altın ve gümüş dışında kalan ve ticarete sunulan âlet, makine, emtia, sebze, meyve, süs eşyası, arsa, arazi, akar, daire gibi taşınmaz mallar ve ticaret gayesiyle kullanılan her çeşit mal ticaret malı sayılır. Alım-satım için olan ev, apartman, daire, arsa, dükkân vb. taşınmaz mallar bu arada kiraya verilmişse kira bedelleri de ticaret malı sayılır.

Günümüzde ticaret işlemleri, klasik dönemdeki menkul malların kâr sağlamak amacıyla satın alınmasından farklılık göstermektedir. Bugün ticaret işlemleri arasında yer alan başlıca faaliyetler; bankacılık işlemleri, kara, deniz ve hava taşımacılığı, sözleşme, sigorta, simsarlık-aracılık işlemleri, sınıâ işlemler, otel, konaklama ve turizm işlemleri vb.dir

Ticaret malının zekâta tâbi olması için, onunla ticaret yapmaya niyet etmek şarttır. Bu niyetin, ayrıca ticaret işiyle birlikte olması gerekmektedir. Sadece ticaret niyetiyle bir mal, ticaret malı olmaz. Niyet; kazanç amacı gütmekle; eylem, alım-satımla gerçekleşir.

Ticaret malını kullanım malına dönüştürmek için sadece niyet yeterlidir. Alış-veriş sırasında hiçbir ticaret niyeti yoksa mal, şahsî kullanım amacıyla satın alınmış olur. Öte yandan, daha önce şahsî amaçla kullanılan bir madde üzerine ticaret niyeti yöneltirse, bu, bir ticaret malı sayılır. Ticaret mallarının zekâta tâbi olması için, malın ticaret yapmaya elverişli mallardan olması gerekir.

Hangi yolla elde edilirse edilsin ticaret malları bütün olarak zekâta tâbidir. Ticaret mallarının bütün çeşitlerinde zekât oranı %2,5'tur. Ticaret malları, bir kimsenin yanında birkaç yıl satılmadan ve zekâtı ödenmeden kaldıktan sonra satılırsa, geçmiş bütün yılların zekâtını toptan ödemek gerekir. Ticaret mallarının kendisi zekât olarak ödenebileceği gibi, bunların değerleri de zekât olarak ödenebilir. Bir takvim yılı dolunca, her mükellef her türlü ticari malı piyasa satış fiyatlarına göre değerlendirerek, nakitleriyle sağlam olan alacaklarını da ekleyerek zekâtını öder. Ticari eşyanın bulunduğu bina, dolap, kafes, raf, terazi, çalışma masası, şahsî kullanım amacıyla ve işletmenin yürütmesi için gerekli malzeme olduğundan temel ihtiyaç sayılarak zekâta tâbi olmaz.

3. Nakit ve Nakde Benzer Servet

a) *Altın ve Gümüş ile Alaşımaları*: Altın ve gümüş her ne maksatla kullanılırsa kullanılsın veya hangi gayeyle elde bulundurulursa bulundurulsun zekâta tâbidir. Çünkü kenz (mal stoklama) (et-Tevbe: 9/34) ayetinde geçen “*Altın ve gümüş yığıp biriktirenleri ve Allah yolunda harcamayanları acıklı bir azapla müjdele*” ifadesinden, gerek nakit, gerekse külçe olsun, altın ve gümüşün ne gayeyle elde bulundurulursa bulundurulsun, zekâta konu olduğunu biliyoruz. Bu iki madde ve onlardan yapılmış olan her türlü süs eşyası (mesela bilezik, küpe, tabla, beşibirlik, tabak, bardak, yüzük, taç, kemer...) nisabı tamamlar ve diğer şartları da taşırırsa zekâta tâbidir. Hadislerde belirtilen altın için yirmi miskal, gümüş için ikiyüz dirhem günümüzdeki karşılığı önemlidir. Arkeolojik bulgulardan yapılan belirlemelere göre bir dinar 4,25, bir dirhem 2,975 gr. olduğundan, altın nisabı $20 \times 4,25 = 85 \text{ gr.}$; gümüş nisabı ise $200 \times 2,875 = 595 \text{ gr.}$ 'dir sonucuna varılmaktadır.

Altın ve gümüş, nisap hesabında ayrı ayrı işlem görürler. Ancak her biri ayrı ayrı nisabı tamamlamazsa, birbirine eklenebilirler. Nisap miktarını bulamayan altın ve gümüş birbirleri dışında manen birlik olan ticaret mallarıyla nisap tamamlama işlemi yapabilirler. Altın ve gümüşün nisaplarının hesaplanması, değerlerine göre değil, ağırlıklarına göre yapılır. Bu kural, zekât kendilerinden ödendiği zaman geçerlidir. Bunların zekâtları başka cins mallardan ödeneceği zaman, ağırlığa değil, değerlerine bakılır.

Nisap miktarı altın veya gümüşü olan kimse, kural olarak herbirinin zekâtını ayrı ayrı öder. Altınla gümüş birbirleriyle alaşım yapmışsa, alaşımın içinde ağırlık veya değer yönünden oranca fazla olan madde üzerinden bunların zekâtı ödenir.

Altın veya gümüş nikel, bakır veya bunun gibi başka bir cins madenle alaşım yapmışsa ve bu alaşım para olarak kullanılmıyorsa, alaşımın içinde bulunan altın veya gümüş ağırlık ve değer yönünden diğer maddeden fazla veya ona eşitse, maddenin bütünü altın veya gümüş kabul edilir. Bu durumda zekâtın ödenmesi, maddenin bütünü kabul edildiği şekle göre düzenlenir. Alaşımın içinde altın veya gümüş azsa ve bu altın veya gümüş ağırlıkça nisap miktarına ulaşmıyorsa, başka zekât konusu olan malların nisabına eklenir ve bu toplam üzerinden zekâta tâbi olur.

b) *Altın ve Gümüş Dışındaki Ziyinet Eşyaları* (mücevherat): Altın ve gümüş dışındaki inci, yakut, mercan, elmas gibi ziyinet eşyaları iddihar (saklama) amacı olmaz ve makul sınırı aşmazsa, *nâmî* (artıcı) mal olmadığından, zekâta tâbi değildir.

Kadının altın ve gümüş eşyası Hanefilere göre zekâta tâbi olur. Diğer üç mezhep ise makul sınırlardaki kadın zinet eşyasının zekâta tabi olmayacağını kabul etmiştir. Normal ölçüyü aşan ve israf derecesine vararak zekâta tâbi olması sözkonusu olan altın, gümüş ve diğer ziyinet eşyasının üst sınırı kişi, çevre ve ülkenin iktisadî ve toplumsal durum ve şartlarına göre değişir, örfeye göre hüküm verilir. Altın ve gümüş kâr için elde bulunduruluyorsa, yemek kabı, heykel, biblo vb. kullanım aracı olursa veya erkek tarafından kullanılırsa ittifakla zekâta tâbi olur. Nisap tespiti için ziyinet eşyasının ağırlığına değil, piyasa değerlerine bakılır.

DİKKAT

Altın ve gümüşün zekât konusu oluşunun farklı yönlerini iyice kavrayınız.

c) *Nakit ve Malî Kâğıtlar*: Kıymet yerine kullanılan değişim ve iddihar aracı olan maddeler, yapıldığı maddeye ve başlangıçtaki haline bakılmaksızın nakit adını alır. Malî kâğıtlar, değer ifade ettiklerinden ve günümüzde insanların ticarî değişim aracı olduklarından tıpkı altın, gümüş ve ticaret malı gibi zekâta tâbidirler. Zira bunlara sahip olanlar zengin sayılır. Aynı zamanda bunlar sahibinin hazır mal ve servetini meydana getirirler. Zekât için gerekli olan artıcı olma özelliğini de taşımaktadırlar. Ücret, toplu para, serbest meslek kazançları, sabit ve hareketli (oto ve uçak) sermaye gelirleri, mâl-i müstefâd olarak yıl içinde elde edilen nakitler, mükellefte bulunan ve zekâtı ödenecek olan diğer nakitlere ilave edilirler.

Nakit ve malî kâğıtların zekâtı, nisabı bulan ve artan toplamın %2,5'u üzerinden ödenirler. Devletin ve özel kesimin çıkardığı –her an paraya çevrilebilecek- tahviller de diğer kâğıt paralar gibidir. Zekât için gerekli şartlar gerçekleştiği takdirde, bunlara da zekât vermek gerekir.

B. Gelir Üzerinden Ödenen Zekât

1. Madenler ve Definelere

Yeraltında bulunan ve “rikâz” adını alan maden ve definelere, zekâta tâbi mallardandır. Madenlerin zekâta tâbi olması için, nisaba ulaşması şart değildir. Madenler için havelân-ı havl şartı da aranmaz. Hanefî fakihler, madenleri iki kategoriye ayırır ve zekâta tâbi olmasını da, bu sınıflamaya göre açıklar:

a. Katı madenler. Bunlar da ikiye ayrılır:

- Sert olup ateşte eriyen ve kalıp hale gelebilenler: Bu tür madenlere altın, gümüş, bakır, kalay, nikel, kurşun, demir vb. örnek verilebilir. Sadece bu çeşit madenler, zekâta tâbidir.

- Sert olup ateşte erimeyen ve sıvı hale gelmeyenler: Kireç, mermer, kömür, alçıtaşı, yakut, zümrüt, elmas vb. madenler bu türe örnektirler. Bu çeşit madenler zekâta tâbi değildir. Bütünü toprak sahibine, sahibi yoksa bulana ait olur. Bu sebeple devlet toprakları içinde bulunan bu gibi madenler devlete ait olduğundan zekâta tâbi değildirler. Şu halde altın ve gümüş gibi ısıyla eritilip şekillendirilen diğer madenler onlara kıyas edilerek zekâta tâbi olurlar.

b. Sıvı madenler. Bunların dışında kalan petrol, civa, su, tuz ve benzeri sıvı madenler zekât dışındırlar.

Madenlerin zekât oranı Hanefîlere göre %20, diğer üç mezhebe göre %2,5'tur. Hanefîler madende nisap şartı aramamışlardır. Maden zekâtı, maden çıktığında ve temizlenmesinden sonra ödenir. Maden geliri –zekâttan farklı olarak- fey gibi kabul edilir ve ayetlerde (el-Haşr 59/6-7) belirlenmiş oranlarda ilgili kalemlere harcanır.

Eski milletler ve insanlar tarafından yeraltına gömülen ve halk arasında hazine/gömü denen altın veya para vb. dolu küp, eşya gibi mallar ile deprem ve yer çökmesiyle yeraltında kalan mallara *kenz*, define veya gömü denir. Definelere için nisaba ulaşma ve havelân-ı havl şartı aranmaz.

Daha önceki Müslümanlar tarafından gömülen mallar, *kenz-i İslâmî* olarak adlandırılır. Bunların Müslümanlara ait olduğu kelime-i tevhid ve bunun gibi Müslümanların kullandığı bir alâmetle bilinir. Gömülmesi İslâm'ın ortaya çıkışından sonra olan defineler kenz-i İslâmî kabul edilir. Bu gibi defineler, lukata (buluntu mal) hükmünde olacağından, buluntu malın önce sahibi aranır. Arama süresi, buluntuya ve örf'e göre değişir. İlân yapıldıktan sonra, sahip ve mirasçıları ortaya çıkarsa, ona verilir. Sahibi bulunmazsa, bulan kimse fakirlere tasadduk eder. Kendisi fakirse, ondan faydalanabilir.

Müslüman olmayanların gömdükleri kıymetli maddeler, *kenz-i câhilî* adını alır. Bu gibi definelerde haç, put, resim ve bunun gibi Müslümanlığa ait olmayan alâmetler bulunabilir. Özel mülkiyeti olmayan topraklarda bulunan bu çeşit defineler, %20 üzerinden zekâta tâbi olur. Bunun dışında kalanlar, – emeğinin karşılığı olarak- bulana ait olur. Başkasının toprağında bulunan define, -ganimete konu olacağından- %20 zekâtı verildikten sonra toprak sahibinin olur.

Müslümanlara veya gayri müslimlere ait olduğu konusunda hiçbir işaret bulunmayan defineleri *kenz-i müştêbeh* adını alırlar. Bunlar kenz-i câhilî hükmüne tâbidir. Bu definelerden elde edilen gelirin harcama yeri, fey ve ganimet gibidir.

2. Zirâî Ürünler

Zirâî ürünler, zekâta tâbidir. Elde edilen ürünün zekâtına 1/10 (onda bir) anlamında “öşür” denir. Bu sebeple öşürü, toprak sahibinin değil, toprağı icarla bizzat işleyenin ödemesi gerekir. Hasat yapılmadan satılan ürünün öşrünü ödemek müşteriye, fakat ürün yetişmişse satana aittir.

Ebû Hanîfe dışındaki çoğunluk fakihlere göre diğer zekât konularında olduğu gibi, öşürde de nisaba ulaşmak şarttır. Bu nisap, hadislerde beş vesk olarak belirtilir. 5 vesk'in günümüzdeki karşılığı, ürünün hacmine ve özgül ağırlığına göre 653-1000 kg. arasındadır. Nisap hesabında çiftçi ailenin senelik ürün ihtiyacıyla ürünün yetişmesi için yapılan masraflar, hesap dışı bırakılır ve kalanı üzerinden zekât hesap edilir. Nisap ve masrafın hesaplanması, öncelikle öşre tâbi her tür ürünün kendisiyle yapılır. Ziraat ürünlerinin zekâta tâbi olması için, hasattan sonra bir yıl geçmesi şart değildir. Yıl içindeki her hasat mevsimi için, ayrı ödeme yapılır. Öşür ödenecek ürünlerin öşür toprağında yetişmesi şarttır. Öşre tâbi arazi üzerinde fiilen ziraat yapılarak mahsul elde edilmişse, öşür ödemek gerekir. Toprağı değerlendirmek üzere ekip dikilerek elde edilen- bütün zirai ürünler zekâta tâbidir.

Yağmur, nehir, çay, ırmak gibi doğal sularla sulanan topraklardan elde edilen ürünlerde, zekât oranı %10'dur. Kova, dolap veya taşıma su ile sulanan arazilerden alınan ürünlerde harcanan işgücünün payı yüksek olduğundan oran %5'tir. Öşre tâbi toprak hem yağmur ve ırmak, hem de âlet kullanarak sulanırsa, daha çok kullanılan sulama şekli esas alınır ve öşür buna göre ödenir.

Öşür topraklarından zekât ödenmesi için, ürünün tamamen yetişip elde edilmesi gerekir. Bu olmadan, öşür ödenmez. Meyveli bitkilerin zekâtının

farz olma vakti, meyvelerinin ortaya çıktığı, yani ziyan olma ihtimali kalmadığı zamandır. Hububatın zekâtının farz olma vakti, samanlarından ayrılıp tartıldıktan sonradır. Ziraatten ve ekilenin çıkmasından sonra, -sebeb bulunmuş olacağından- öşür peşin ödenebilir. Çiçek verip meyve haline gelmeye başlamasından sonra, meyveler için ödeme yapılabilir.

Öşür malın kendisinden verilebildiği gibi, değeri bedel olarak da ödenebilir. Öşür farz olduktan sonra ürün kendiliğinden veya doğal bir afet sonucu telef olursa zekât borcu düşer, kalanla telef olanı nisap hesabında birbirine eklenir. Zekât, kalan üzerinden ödenir. Ürünün bir kısmı tahrip olmuşsa, geriye kalan kısım üzerinden orantılı olarak öşür ödenir. “Yanmış harmanın öşrü olmaz.” atasözümüz bu görüşlerden çıkmış olmalıdır. Öşür farz olduktan sonra ürünün kusurlu olarak telef olması veya ölüm, öşür borcunu düşürmez.

3. Hayvan Ürünleri

Haraç toprağında bulunmayan arının ürettiği bal zekâta tâbidir. Bal için %10 oranında zekât ödenir. Ziraat ürünlerinde olduğu gibi, balda da ödeme zamanı her bir üretim dönemidir.

Öşür toprağında bulunan ve kendisiyle ipekkurdu beslenen dut yaprakları için öşür ödenir. İpek hayvana tâbi olduğundan, ipekten dolayı ayrıca öşür ödenmez. Zira ipekkurdu öşre tâbi değildir.

4. Deniz ve Su Ürünleri

Balıklar, %2,5 oranında zekâta tâbidirler. Balık dışında inci, mercan vb. deniz ve su ürünleri de aynı oranda zekâta tâbidir.

5. Ücretler ve Serbest Meslek Kazançları

Muhasebeci, avukat, mühendis, doktor, mimar gibi meslek sahiplerince elde edilen ücretler ve serbest meslek kazançlarının yalnızca safi gelirinden zekât ödenir. Borç, aslî ihtiyaç, harcama ve vergiler düşüldükten sonra kalan kısım zekâta tâbi olur. Ücretler ve serbest meslek kazançları için, %2,5 zekât ödenmelidir.

6. Gelir Getiren Bina, Sanayi Tesisi, Nakliye Araçları ve Taşınır Mallar

Aynına zekât gerekmeyen, ticaret için değil, üretim için elde bulunup, kiraya vermek veya ürettiğini satmak suretiyle sahibine fayda ve kazanç sağlayan mallar *müsteğallat* (menkul ve gayri menkul sermaye iradı, gelir getiren mal) adını alır. İlkine, belli bir bedelle kiraya verilen ev, hayvan, ziynet eşyası ile düğün salonu ve ulaşım araçlarını; ikincilere de, yününü veya sütünü satmak üzere edinilen sâime olmayan hayvan ile fabrikalar örnek gösterilebilir. Müsteğallâtın zekât oranı %2,5'tur.

ZEKÂT ÖDENECEK YERLER

A. Zekâtın Ödenmesi

Zekâtın belirlenmiş oranları, en az ödenecek miktarlardır; elbette bunun üstünde ödemeler yapılabilir. Sadece astronomik kârların elde edildiği zamanlarda değil, diğer zamanlarda da mükellefler, genel asgarî oran olan %2,5'un üstünde ödeme yapabilirler.

Zekâtın ödenmesi malın kendisinden yapılabileceği gibi, aynı değerde bir başka mal veya nakitle de yapılabilir. Çünkü zekâtın maksadı, yoksulların ihtiyacını karşılamaktır, buna uygun olanı ödemek maksada aykırı değildir. Zekât konuları için tahakkuk eden zekât miktarını, yine bu maldan, yani malın kendisinden ödemeye *aynî ödeme* denir. Zekâtın tahakkuk eden miktarını malın bizzat kendisinden değil de, başka bir mal veya nakitle ödemeye *bedelen ödeme* denir. Bu konuda mükellef dilediği yolu seçmekte serbesttir, ancak fakirlere daha faydalı olan şekli seçmek evlâdır. Böylece, zekât için farz olan miktar ödenmiş olacaktır. Bu sebeple, zekâta tâbi bir mal veya alacak için, başka bir mal zekât olarak ödenebileceği gibi, başkasından olan alacağı bir daha istememek üzere fakir borçluya bağışlayarak de zekât ödenebilir. Zekâtın ödenmesi konusunda, insanın gerçek ihtiyaçlarını gidermesi yönünden belli bir değere sahip olan malın esas alınması, iktisadî ve malî yönden isabetlidir.

SIRA SİZDE

3

Zekâtın ödenmesi açısından, aynî veya bedelen ödemedenden hangisi tercih edilmelidir?

B. Zekâtın Ödenme Zamanı

Zekât, farz olmasının hemen ardından değil, takip eden geniş vakit içinde ödenmesi gerekli bir farzdır. Evlâ ve efdal olan, zekâtı zamanında ödemektir. Bir yarar, zaruret ve ihtiyaca bağlı olarak ödemeyi geciktirmek mümkündür. Böyle bir zaruret, ihtiyaç ve yarar yoksa ödemenin geciktirilmesi doğru değildir. Mükellef bu durumda –mala başkasının hakkı karışmış olduğundan- günahkârdır.

Ülkemizdeki uygulama daha çok ödeme zamanının ramazan ayı olarak standartlaşması yolunda olmuştur. Bunun yanısıra, zekâtın her mükellefin kendi yılbaşına göre ödenmesi de mümkündür. Ayrıca, zekâtın ödenme yerlerinden önemli bir bölümü meydana getiren fakirlerin ve diğer zekât ödeneceklerin lehine veya mükellefe kolaylık olarak senenin çeşitli aylarına da dağıtılabilir. Ama hayır ve dayanışma duygularının yoğunlaştığı ramazan ayında zekât ödemek, her bakımdan daha uygudur.

Nisap miktarında olan malın zekâtı, daha sene dolmadan, yani mükellefiyet haline gelmeden öne alınarak ödenebilir (Ebû Dâvûd, “Zekât”, 22, 37). Çünkü zekâtın farz olma sebebi nisaba ulaşmak, bu konuda artık gerçekleşmiştir. Ayrıca, peşin ödeme, fakirler lehine bir davranıştır. Fakat nisab miktarında olmayan bir mal için zekâtın önceden ödenmesi câiz değildir. Zira bu mala zekâtın farz olması için nisabı bulmanın ardından başlayacak olan havelân-ı havl süresi henüz gerçekleşmemiştir. Bu sebeple, henüz kendisine –nisaba ulaşmadığından- zekât farz olmayan mallar için önceden yapılan ödemeler, zekât yerine değil, nâfile sadaka yerine geçer.

Öşür konusunda, ekinin bitmesi ve meyvaların ortaya çıkması şartıyla, peşin ödemeye izin verilir.

Nisap miktarına ulaşan bir malı ödeme imkânından sonra üzerinden bir yıl geçer de zekâtı henüz ödenmeden çalınma, kaybolma ve yangın gibi sebeplerle yok olursa, Hanefilere göre zekât borcu da düşer. Zira zekât zimmetle değil, malla ilgilidir. Çoğunluk fakihler ise borcun düşmeyeceğini ve mutlaka ödenmesi gerektiğini belirtmişlerdir. Farz olduktan ve ödeme imkânından sonra malın telefi halinde, mükellefin zekât borcu asla düşmez.

Zekâtın ödenmesi konusunu, “zekâtmatik” başlığıyla, internet motorlarından araştırınız.

C. Zekâtın Ödeneceği Yerler

Kimlere ve hangi sınıflara ödeme yapılacağı, Tevbe sûresinin 60. ayetinde belirlenmiştir. Bunlar, iki grup halinde ele alınabilir:

1- Şahsî İhtiyacı Dolayısıyla Ödeme Yapılanlar

a. *Fakirler ve Miskinler*: Fakir, miskinden daha iyi durumdadır. Fakir, nisap miktarı veya daha fazla mala sahip olmayan ya da nisaba mâlik olduğu halde, malı ihtiyacına yetmeyen Müslüman demektir. Miskin ise, bir günlük yiyeceğe dahi muhtaç olan, hiçbir mala sahip olmayan fakir veya hiçbir mala sahip olmayıp, yiyecek-giyecek ihtiyaçları için dilenmek zorunda kalan Müslüman muhtaçlardır. Bu gibi kimselerin, bir günlük rızkı ve bedenini örtmesi için son çare olarak dilenmesi helaldir, fakat bu miktar elde edilince dilenmeleri haram olur.

Hanefiler fakir ve miskinlere ödenecek zekât miktarının, nisabı bulmamasını önermişler, hatta bu miktarda ödeme yapmayı mekruh saymışlardır. Çünkü bu miktarla onlar da dinen zengin konumuna gelecekler ve bir takım malî sorumluluklarla muhatap olacaklardır. Fakat borçlu ve ailesi kalabalık olanlara nisap kadar da zekât ödenebilir. Diğer mezhepler ise bir belirlemede bulunmayıp “kifâye” yani yeterli miktarı esas almışlardır.

b. *Boyunduruktan Kurtarılması Gerekenler (rikâb)*: Boyunduruktan kurtarılması gerekenler; köle azadı, düşman elinde bulunan esirlerin kurtarılması ve sömürge altındaki Müslümanların kurtarılması şeklinde yorumlanmıştır. Yapılacak ödeme, kişiler ve miktar açısından, her çağın ihtiyaçları ve toplumsal şartlara göre değişik olur.

c. *Borçlular (ğârimîn)*: Borçlular, borca batanlar ve beklenmedik sıkıntılara uğrayanlar biçiminde yorumlanır. Şöyleki, borcundan fazla olarak nisap miktarı mala ya da paraya sahip olamayan veya nisap miktarı malı olmayıp, kendisinin başkasında malı olup da alma imkânı bulunmayan kimse borçlu kabul edilir. Borçluya borcunu ödemesi için ödeme yapmak, fakire zekât ödemekten efdaldir. Sağ borçlunun borcu, mükellef tarafından alacaklısına borçlunun izniyle ödenebilir. *Beklenmedik felâket ve sıkıntılara uğrayanlara* gelince bu da su ve sel baskını, deprem, yangın, kuraklık vb. felâketlere uğrayanlarla, kasıtlı olmaksızın (sözgelimi kaza kurşunuyla veya trafik kazasında) bir kimseyi öldürme ve bu yüzden kan diyeti ödemeye mecbur olma gibi kazalara maruz kalan kimseleri, borçlarını ödeme olanaklarından mahrum olarak borca batmış

başka kimseleri ifade edecek şekilde tefsir edilmiştir ve zekât geliri bu sınıfa harcanmıştır.

Borçlulara zekât ödenebilmesi için, ihtiyaç dışında herhangi bir şart aranmaz. Borçlu ödeyeceği borç için gerçekten ihtiyaç içinde bulunmalıdır. Bu sebeple, nakit veya ticaret malıyla borcunu tamamen ödemeye gücü yeten kimseye zekât ödenmez. Ancak, bu şartın, borçlu elinde hiçbir malın bulunmaması şeklinde anlaşılması gerekir. Çünkü aslî ihtiyaçlar bu gibi durumlarda da mal varlığından kabul edilmez. İçki, zina, kumar vb. ile nafakasından israf ederek borçlananlara zekât ödenmez. Fakat tövbe ettikleri takdirde, böylelerine zekât ödenebilir.

Borçluya zekât ödenebilmesi için, borcun vadesinin gelmesi ve ödenmemesi halinde hapsi sonuçlaması gerekir. Borçlulara ödeme, ihtiyacı kadar yapılır. Ölünün borçları, zekâtтан ödenmez. Ayrıca zekât ve keffâret gibi Allah borçları olanlar “ğarimîn” sınıfından sayılmazlar ve böyle kimselere zekât verilmez.

d. *Yolda Kalanlar (ibnü's-sebîl)*: Bu kavram; yolda kalanlar, bizzat kendi yerinde malını kaybedenler ya da alacağını alamayan tüccarlar, dilenciler, buluntu çocuklar ve yolculuk için gerekli bütün kolaylıklar şeklinde yorumlanmıştır. Tercih edilen anlamı ise şudur: Memleketinde malı olduğu halde o anda bulunduğu yerde parası veya malı olmayıp yolda kalan kimsedir. Yolculuğa çıkan kimsenin malî güçlüğüle karşılaşması muhtemeldir. Bu sebeple Kur'ân-ı Kerim, “yol oğlu” manasına gelen ibnü's-sebîl kavramını “yolda kalanlar” anlamında sekiz defa tekrarlar.

Yolda kalan kimseye zekât ödenebilmesi için, kendisini memleketine ulaştıracak maddî gücünün bulunmaması, böylelikle muhtaç duruma düşmüş olması gerekir. Yolda kalmışlara, dönüş ve çeşitli masraflar için memleketine dönmesini sağlayacak kadar ödeme yapılır. Yolda kalanlar, ihtiyacı kadar zekât alabilir; daha fazlasını almak helal değildir. Fakat mümkünse, bu gibilerin borç alması, zekât almaktan daha iyidir.

2. Kamu Yararı Dolayısıyla Ödeme Yapılanlar

a. *Zekât Memuru*: el-Âmilûn tabiri, zekât memuru şeklinde yorumlanmıştır. Zengin de olsa zekât memuruna maaş ödenir.

b. *Kalpleri Kazanılmak İstenenler (müellefe-i kulûb)*: Ödenecek zekâtla, kalpleri İslâm'a ısındırılmak istenen kimseler, Müslüman veya gayri müslim olarak ikiye ayrılırlar: İslâm dinine girmelerini sağlamak maksadıyla, İslâm'a meyilli olan gayri müslimlere ödeme yapılabilir. Müslümanlara kötülük yapmaktan uzak olmalarını sağlamak maksadıyla, bu gibi kimselerin kalpleri kazanılır. Yeni Müslüman olup kavmi veya mensup olduğu sosyal çevre içinde şerefli ve itibarlı bir yeri olan ve kendi ailesini ve çevresini İslâm dinine girmeye ikna edeceği ümit edilen kimselere de zekât ödenebilir. Yeni Müslüman olup, imanı zayıf olan kimselerin imanlarını kuvvetlendirmek için, kendilerine zekât ödenir. Kendileri Müslüman olunca, geride kalan kâfirlerin kötülüklerinden Müslümanları koruyacak olan kuvvetli iman sahiplerine de zekât ödenebilir.

c. *Allah Yolunda (Fî Sebîlillâh)*: “Sebîlullâh”, “Allah'ın rıza ve sevabına ulaştırılan yol” demektir. Özel manada *fî sebîlillah* kavramı, gazi ve

mücâhid, hacılar ve umre yapanlar ile hac yolu, zekât memuru dışındaki sınıflar ve ilim tahsili yapanlar şeklinde yorumlanmıştır. Bu tabir, öncelikle Allah yolunda cihad yapanlar ile gaziler anlamına gelir. Zekât, gaziler sınıfından fakirlere ödenir, zenginlerine ödenmez. Hanefiler dışındaki birçok mezhebe göre Allah rızası için yapılan bütün hayır işleri, bu çerçevenin içine girer.

Bu tabir, uygulamada, dul kadınlara ve yetimlere yapılan bağışlar, hastane ve camilere verilen hediyeler, mektep ve mektebe gidenlere yapılan bağışlar, iyilik ve hayırlar, silahlandırma, memleket topraklarının savunulması için yapılan tesisler vb. din ve devletin yaşamasını sürdüren her türlü iyilik ve hayrat işlerini ve İslâm'ın müdafasını içermiştir. Hanefiler, zekâtın rüknü olan *temlik* şartı gerçekleşmeyeceği gerekçesiyle, ilke olarak kurumlara zekât ödenemeyeceğini kabul etmişlerdir.

Kısacası, Allah ve din yolunda olduğu izlenimi verecek her türlü faaliyet, fısebîlillâh kapsamında düşünülebilir. Yapılacak ödemenin miktarı, her bölge ve çağın şartlarına göre değişir. Emanet bilinci taşıyan ve güven kazanmış vakıf ve derneklere de, sayılan kalemlerdeki faaliyetlerde kullanılmak üzere zekât emanet edilebilir.

D. Zekâtın Geçerliliği

1. Zekâtın Rükni

Zekâtın rükni, *temlik*dir. Temlik, zekât malını mülkiyetten çıkarıp, tamamen kendi kullanımlarına göre hareket etmek üzere, zekât ödenecekleri vermektir. Zekât ödeyen, zekât ödenene, harcama tarzı ve yeri konusunda, hatırlatmada bulunabilir, ama başa kakma anlamına gelebilecek hiçbir yönlendirme yapamaz.

2. Zekâtın Sahih Olmasının Şartları

Zekât verirken öncelikle dikkat edilecek konu, zekâtın sahih olma şartlarını bilerek ödeme yapmaktır. Bunları, şöylece sıralayabiliriz:

- a) *Zekât Niyeti*: Zekât bir ibadet olduğundan, niyetsiz ödenmesi halinde sahih olmaz. Bu sebeple, Müslüman olmayanların zekât ödemeleri de sahih değildir. Niyet, malı ayırırken veya verirken yapılır.
- b) *Ödenenin Değer Taşınması*: Her türlü zekât konusu mal için ödenen zekât malının kıymetli ve vasıflı olması şarttır. Nâfile olarak tasadduku câiz olan malın, zekât olarak ödenmesi de câizdir; nâfile olarak tasadduk edilemeyecek mal, zekât olarak da ödenemez. Alacaklı zekât konusu alacağını, fakir borçluya bağışlayabilir. Bu hibe, zekât yerine geçer. Fakir olmayan bir borçluya böyle bir malın bağışlanması, ne o malın, ne de başka malların zekâtı için geçerlidir.

Zekât verirken, ikinci olarak dikkat edilecek nokta, zekâtın ödenmesindeki önceliklere uymaktır:

- a) *Ehil Olanları Araştırmak*: Zekât öderken, kendisine ödeme yapılan kimselerin, buna ehil olup olmadıklarını araştırmak gerekir. Kendisine

zekât ödenecek kimse, zekâtın ödendiği anda, buna ehil olmalıdır. Bu özelliğin daha sonra ortadan kalkması, zekâtın sahih olmasını engellemez.

b) *Ödemedeki Efdaliyet ve Öncelikler*: Nisap miktarına ulaşmayan değerdeki zekât ödemesini, zekâtın ödeneceği sınıflardan yalnızca bir kişiye yapmak efdaldır. Tek kişiye nisap miktarı veya daha fazla zekât ödemek, kerahetle sahihtir. Ancak, ödenen kişi borçlu olursa –zekât nisaptan fazla bile olsa- borcunu ödeyeceği kadar zekât ödenir. Kalabalık aile sahibi olunca da durum böyledir, fakat bu durumda ödenen zekât aile bireylerine bölündüğünde, her birine nisap miktarından fazla pay düşmemelidir.

Zekâtı, öncelikle akrabaya ödemek daha faziletlidir. Hz. Peygamber (s.a.), akrabaya vermeyi teşvik ederek şöyle buyurmuştur: “Yoksullara verilen sadaka, tek sadakadır. Akrabaya verilen sadaka ise, iki sadakadır. Biri sadaka, diğeri akrabaya iyiliktir.” (Tirmizî, “Zekât”, 26; Nesâî, “Zekât”, 22, 82; İbn Mâce, “Zekât”, 28).

Akraba arasında gözetilecek efdaliyet ve öncelik sırası mükellefin, erkek ve kız kardeşleri, bunların çocukları ve amcalar, halalar, dayı ve teyzeler, dayı ve teyze çocukları ve diğer akraba şeklindedir.

Akrabadan sonra efdaliyet sırası, fakir komşu ve meslektaşlarıdır. Bunlardan itibaren, halka halka uzağa doğru gelişme gösterir.

Mükellef, zekâtını Tevbe, 9/60 ayetinde sayılan bütün sınıflara veya bu sınıfların yalnızca bir kısmına, bir sınıfın içinde dilediği kimselere, hatta tümüne ödemekte serbesttir. Hangi sınıfa öderse ödesin, mükellef borçtan kurtulmuş olur. Dolayısıyla zekât, birden fazla kişiye uygun görülecek değişik miktarlarda verilebilir.

Zekâtı, aslında –mükellef ayrı, mal ayrı yerde olsa bile- zekât konusu malların bulunduğu yerdeki fakirlere ve hak sahiplerine ödemek gerekir. Yıl sonunda, zekâtı, başka yerlerdeki fakirlere göndermek mekruhtur. Bununla birlikte, zekâtın gönderildiği kimseler, akrabadan olunca, malın bulunduğu yerdekilerden daha muhtaç durumdaysa, gönderilmesi Müslümanlara yarar sağlıyorsa, dâr-ı harpten (gayri müslim ülkeden) dâr-ı İslâma (Müslüman ülkeye) gönderince, bilgin veya talebeye gönderilince, daha takva sahibi, daha sâlih ve Müslümanlara faydalı birine gönderilince, ayrıca zekâtı erken ödeyince mekruh olmaz; hatta daha uygun olur.

SIRA SİZDE

Zekâtın ödenmesi açısından zekâtın farz olduğu yerdeki veya başka yerdeki fakire ödmeden hangisi yanlıştır?

E. Zekâtın Ödenmeyeceği Yerler

1- *Yakın akraba*: Mükellef, zekâtını kendi usûl ve fîrû'una ödeyemez. Usûl, kişinin babası, dedesi, anası ve ninesi; fîrû da oğlu, kızı, bunların çocukları ve torunlarıdır. Çünkü bu gibi yakınlarına mükellef zaten bakmak zorundadır. Bunun yanında, zekâtın sahih olması için gerekli olan mülkiyetin devri (temlik), bu durumda söz konusu olamaz. Aynı gerekçelerle evli eşler de birbirlerine zekât veremez. Fakat İmam Ebû Yusuf ile Muhammed'e göre zengin kadın, kocasına zekât ödeyebilir. Bununla birlikte zekât verilemeyenlere nâfile sadaka ödemek, sadaka ve akrabaya bağlılık (sıla) sevabı kazandırır.

2- *Kurumlara Zekât Ödenmesi*: Hanefi fakihler cami, okul, çeşme, yol, köprü, ölü borçlarını ödeme ve hayır yolu ve kurumlarına zekât ödenmesini uygun görmez. Çünkü bu gibi kurum ve yerler, hukukî yönden gerçek kişi olmadıklarından, zekâtın rükünü olan temlik gerçekleşmez.

Zekât, hayır kurumu olarak değil ve fakat zekât dağıtımını üzerine alarak faaliyet yapan vakıf ve derneklere ödenebilir. Zira onların verecekleri makbuzlar, bir temlik işaretidir.

3- *Müslüman Olmayanlara Zekât Ödenmesi*: Müslümanlarla savaşan kâfir, Allah'ın varlığını, peygamberlik ve âhireti inkâr eden ateist, mülhid ile mürtedlere zekât ödenmez. Zimmîlere (İslâm ülkesindeki gayri müslimlere) nâfile sadaka, fitre, adak ve keffâret verilebilir; ancak Müslüman fakirlere vermek efdaldır. Gayri müslimlere zekât ödenemez; çünkü zekât, Müslüman fakirlerin hakkıdır.

4- *Bid'at Ehli ve Günahkâr Müslümana Zekât Ödenmesi*: Bid'ati (dinin özüne aykırı düşünce ve tutumu) küfrü gerektirmedikçe, kible ehli olan her Müslümana zekât ödenebilir. Aldığı parayı günah ve israf yolunda harcayarak, kötüye kullanacak kimselere ödememek gerekir. Çünkü Allah'ın malıyla, O'na isyana yardım edilemez. Müslüman olduğu sürece, halini düzeltmek ve insanlık şerefine hürmet için, kendisinden aldığı gibi, zekât günahkâr Müslümana da ödenebilir.

Zenginlere, fakir ve miskin payından ittifakla zekât ödenmez. Keffâret, adak ve fitre de bu hükümdedir. Fakat zengin bir kimseye, –hediye, hibe ve ihsan olacağından- nâfile sadaka verilebilir.

Çalışmaya gücü yeten fakir, zekât alabilir; ancak, bu doğru değildir, geçimini sağlayanın almaması evlâdır.

ZEKÂT VE VERGİ

Zekât ile vergi arasında; niyet ve amaç yönleri, yapı ve işlev, ödeme gerektiren mallar ve oranlar, ödeme/harcama yerleri açılarından önemli farklar vardır. Bu bakımdan, vergi devlete, zekât Tevbe 9/60. ayette belirtilen yerlere ödenecektir. Her türlü vergi, zekât yerine geçmez, sadece borç gibi aslî ihtiyaçlar arasında görülerek nisabı azaltıcı etkide bulunabilir. Dolayısıyla, ücretli çalışanlardan ve başkalarından kaynakta kesilen gelir vergileri (stopaj, tevkifat), zekât olarak değerlendirilemez ve zekât yerine geçmez

Özet

Zekât ibadetinin niteliğini ve hedefini açıklayabilecek,

Zekât, “şartlarına uygun olarak, zekâta tâbi mallardan bir miktarını zekât alacaklısına Allah rızası için temlik etmek”tir. Zekât ödemek, gerekli şartları taşıyanlara farz-ı ayındır. Zekât ödemekle, dünyada borçtan kurtulmuş olunur, âhirette ise sevaba hak kazanılır. Zekâtın farz olduğu Kitap, Sunnet

ve icmâ ile sabittir. Zekât, zarûrât-ı dîniyedendir; farz olduğunu inkâr eden dinden çıkar. Sadaka kavramı, hem zekât ve fitre, hem de nâfile sadakalar için kullanılan genel bir kavramdır. Sadaka, “kişinin malından sırf Allah rızası için, muhtaç kimselere temlik edilmek üzere ayırdığı miktar” demektir. Zekât ile vergi arasında; niyet ve amaç yönleri, yapı ve işlev, ödeme gerektiren mallar ve oranlar, ödeme/harcama yerleri açılarından önemli farklar vardır. Bu bakımdan, vergi devlete, zekât Tevbe 9/60. ayette belirtilen yerlere ödenecektir. Zekât hem bireysel arınmayı ve verilen nimete şükür görevini ifâ hem de sosyal dayanışma ve yardımlaşmayı sağlar.

Zekâta konu olan malları ve geçerlik şartlarını belirtebilecek,

Zekât yükümlüsü olmak için, zekât konusu malın belli nitelikleri taşıması gerekir. Zekâtın farz olmasının en önemli şartlarından birisi, malın mükellefin elinde tam mülkiyetle bulunarak dilediği gibi tasarruf hakkına sahip olmasıdır. Nisap, “zekâtın farz olması için tespit edilen en az miktar” demektir. Temel ihtiyaç maddeleri (havâic-i asliyye), borçlar ve her türlü girdi, nisap hesabı dışında tutulur. Nisabın hesaplanmasında kural, aynı türden malları birbirine eklemektir. Malın zekâta tâbi tutulabilmesi için gerekli şartlardan biri de artan, gelir ve kazanç sağlayan bir mal olmasıdır. Bir mükellefe zekâtın farz olması için, nisap miktarı mala sahip olduktan sonra, malın üzerinden bir kamerî takvim yılının geçmiş olması (havelân-ı havl) gerekir.

Zekât, genel olarak tek bir mal için, yılda tek bir kere ödenir. Bir malın veya paranın zekâtını ödedikten sonra, yine aynı mala aynı kamerî yıl içinde ikinci bir mükellefiyet yüklenmez. Zekât konusu mallar; hem sermayesi, hem de geliri zekâta tâbi olan hayvan sürüleri, ticaret malları, nakit ve nakde benzer servet ile sadece gelirleri zekâta tâbi olan madenler ve defineler, ziraat ürünleri, hayvan ürünleri, gelir getiren diğer menkul veya gayri menkul mallardır.

Zekât vermenin, kimler için bir hak veya görev olduğunu değerlendirebilecek,

İbadetlerle ilgili genel yükümlülük şartları, kural olarak zekâta da söz konusudur. Bununla birlikte zekâtın malî bir ibadet olması yönünü daha baskın gören çoğunluk fakihler sorumluluk için akıl sağlığı yerinde olmak şartı ile bâliğ/ergin olmak şartlarını burada aramamışlardır.

Zekâtın kimlere veya nerelere verilebileceğini açıklayabileceksiniz.

Zekât; fakirler ve miskinlere, boçlulara, boyunduruktan kurtarılması gerekenlere, yolda kalanlara, kalpleri İslâm'a ısındırılmak istenenlere, zekât çalışanlarına, Allah ve dîn uğrunda ödenir. Zekâtın rüknü, temlikdir. Temlik, zekât malını mülkiyetten çıkarıp, tamamen kendi kullanımına göre hareket etmek üzere, zekât ödeneceklere vermektir. Yılsonunda, zekâtı, başka yerlerdeki fakirlere göndermek mekruhtur. Zekâtı, öncelikle akrabaya ödemek efdaldır. Mükellef, zekâtını Tevbe 9/60 ayetinde sayılan bütün sınıflara veya bu sınıfların yalnızca bir kısmına, bir sınıfın içinde dilediği kimselere, hatta tümüne ödemekte serbesttir.

Kendimizi Sınayalım

1. Aşağıdakilerden hangisi, sadaka kavramıyla ilgili değildir?
 - a. Fitre
 - b. Zekât
 - c. Diyet
 - d. Tasadduk
 - e. İnfak
2. Sağlam alacakların zekâtının ödenmesiyle ilgili aşağıdaki ifadelerden hangisi doğrudur?
 - a. Sadece içinde bulunulan yıl için ödenir
 - b. Hem içinde bulunulan, hem de geçmiş yıllar için ödenir
 - c. Sadece geçmiş yıl için ödenir
 - d. Hem içinde bulunulan, hem de geçmiş yıllar için ödenmez
 - e. Sadece geçmiş yıl için ödenir
3. Aşağıdakilerden hangisi, tam mülkiyet şartını oluşturan unsurlardan biri değildir?
 - a. Malda başkasına ait hak bulunması
 - b. Malın sahibinin elinde bulunması
 - c. Kendi seçimiyle tasarruf hakkı bulunması
 - d. Fayda ve menfaatin mâlike ait bulunması
 - e. Mala el konulmamış olması
4. “Mükellefin elinde bulunan zekât konusu malın havelân-ı havl (yıllanma) hesabı başladıktan sonra, meşru mülkiyet yollarından biriyle öbür mallara katılan her çeşit mal, artış ve gelirdir.” Yukarıdaki tanım, zekâtla ilgili hangi malın tanımıdır?
 - a. Mâl-i zimâr
 - b. Mâl-i İslamî
 - c. Mâl-i mütekavvim
 - d. Müsteğallât
 - e. Mâl-i müstefâd

5. Aşağıdakilerden hangisi, “zekâtın rükünü” için ifade edilen terimdir?

- a. Temellük
- b. Tasadduk
- c. Kenz
- d. Temlik
- e. İnfak

Kendimizi Sınavalım Yanıt Anahtarı

1. c Yanıtınız doğru değilse, “Sadaka Kavramı” konusunu yeniden okuyunuz.
2. b Yanıtınız doğru değilse, “Alacakların Zekâtı” konusunu yeniden okuyunuz.
3. a Yanıtınız doğru değilse, “Zekâtın Şartlarından Tam Mülkiyet” konusunu yeniden okuyunuz.
4. e Yanıtınız doğru değilse, “Zekâtın Şartlarından Yıllanma” konusunu yeniden okuyunuz.
5. d Yanıtınız doğru değilse, “Zekâtın Rükünü” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

İnsanların birbirleriyle olan ticarî vb. ilişkilerinden doğan kul borçlarının mutlaka ödenmesi gerekir. Zekât için gerekli diğer şartları taşıyan kimse, zekâta tâbi mallarından bu borçları hesap edip çıkaracaktır. Geriye kalan mal, nisabı dolduruyorsa zekâtını öder, aksi halde bu kişiye zekât farz olmaz.

Sıra Sizde 2

Takvim yılına tâbi her zekât konusu için, nisabın yılın başında ve sonunda bulunması gerekir. Yıl içindeki eksilme ve artışlar, sonucu değiştirmez. Çünkü kişinin geliri yıl içinde çok değişkenlik gösterebilir.

Sıra Sizde 3

Zekâtın ödenmesi malın kendisinden yapılabileceği gibi, aynı değerde bir başka mal veya nakitle de yapılabilir. Çünkü zekâtın maksadı, yoksulların ihtiyacını karşılamaktır, buna uygun olanı ödemek maksada aykırı değildir. Bu konuda mükellef dilediği yolu seçmekte serbesttir, ancak fakirlere daha faydalı olan şekli seçmek evlâdır.

Sıra Sizde 4

Zekâtı, aslında zekât konusu malların bulunduğu yerdeki fakirlere ve hak sahiplerine ödemek gerekir. Yılsounda, gerekçesiz bir biçimde, zekâtı başka yerlerdeki fakirlere göndermek mekruhtur ve yanlıştır.

Yararlanılan Kaynaklar

- Akyüz, V. (1995). **Mukayeseli İbadetler İlmihali**, İstanbul.
- Atar, F. Çelebi, İ. Erdoğan, M. Yaran, R. (2009). **İslâm İlmihali**, İstanbul.
- Bilmen, Ö. N. (1966). **Büyük İslâm İlmihali**, İstanbul.
- Döndüren, H. (2004). **Delilleriyle İslâm İlmihali**, İstanbul.
- Erkal, M. (2008). **Zekât Bilgi ve Uygulama**, İstanbul.
- İbn Kudâme. (1997). **el-Muğnî**, Kahire.
- Mehmet Zihni. (1398). **Nimet-i İslâm**, İstanbul.
- Mergînânî. (ts.) **el-Hidâye**, el-Mektebetü'l-İslâmiyye.
- Yavuz, Y.V. "Fitre", **Türkiye Diyanet Vakfı İslâm Ansiklopedisi**, İstanbul.

7

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Hac ibadetini tanımlayabilecek,
- Haccın farklı uygulama biçimlerini açıklayabilecek,
- Hac ibadetinin farz, vacip ve sünnetlerini ayırt edebilecek,
- Haccın çeşitli aşamaları ile ilgili değerlendirme yapabilecek,
- Umre ibadetini tanımlayabileceksiniz.

Anahtar Kavramlar

- İhram
- Telbiye
- Tavaf
- Vakfe
- Sa'y
- Şeytan Taşlama
- Hedy
- İfrâd
- Temettu'
- Kırân
- Umre

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Türkiye Diyanet Vakfı İslâm Ansiklopedisi'ndeki "Hac" maddesini (XIV, 382-416) inceleyiniz.
- Fahrettin Atar ve arkadaşlarının hazırladığı *İslâm İlmihali* kitabından "Hac" bölümünü okuyunuz.
- İsmail Karagöz ve arkadaşlarının hazırladığı *Hac İlmihali* kitabını inceleyiniz.

Hac ve Umre

GİRİŞ

Kutsal mekân fikri hemen bütün dinlerde vardır. Din mensupları bu kutsal yerleri ziyaret ederler ve bundan derin bir huzur duyarlar. Bu ziyaretler kimi zaman bir hastalıktan şifa bulma, bir dertten kurtulma gibi maddi fayda beklentisiyle kimi zaman da o esnada inanılan dinin en büyük otoritesini memnun etmek gibi manevi hazlar yaşamak için yapılır.

Orta Doğu yanında Eski Çin, Japonya ve Hindistan gibi ülkeler ve buralarda görülen Taoizm, Budizm, Hinduizm gibi dinler de dâhil olmak üzere dünyanın bütün medeni toplumlarının inanç sistemi içinde haccın özel bir yeri vardır. İlk dönemlerdeki ziyaret yerlerine zamanla yenilerinin eklendiği ve sayılarının arttığı görülür.

Yahudilikteki en önemli hac mekânı Kudüs ve çevresidir. Tevrat'a göre bütün Yahudi erkekler yılda üç defa gerçekleşen bayram günlerinde İsrail'in Allah'ı Rab Yahova'nın huzurunda bulunmak mecburiyetindedir (Çıkış, 23/14, 17; 34/23).

İlk Hıristiyanlar Yahudilikte olduğu gibi Kudüs'teki mabedi ziyaret ediyorlardı. İncillerde Hz. İsa'nın da bu mabedi bir veya birden çok defa ziyaret edip hac merasimine katıldığı ifade edilir. Sonraları Hıristiyanlıkça başka birçok yere kutsallık verildiği ve buraların da kutsal ziyaretgâhlar olarak kabul edildiği görülür. Antakya ve Efes, Anadolu'daki en önemli ziyaret yerleri arasındadır.

Mekke ve çevresi, bilhassa Kâbe İslâm öncesi dönemde de Arabistan Yarımadası'nda yaşayanlar tarafından kutsal sayılıyor ve her sene aynı mevsimde ziyaret ediliyordu. Zilhicce ayında olması gereken bu ziyaret, uygulamada olan kamerî takvime göre yılın bütün mevsimlerine rastlaması beklenirken iki-üç senede bir takvimde düzenleme ve değişiklik yapılarak devamlı ilk bahar aylarına denk getirilirdi. Hac mevsimi öncesinde birbirini takip eden üç panayır düzenlenir daha sonra Arafat'a çıkılırdı. Arefe günü burada geçirildikten sonra akşam Müzdelife'ye hareket edilir, ertesi gün oradan Mina'ya geçilirdi. Mina'da üç gün boyunca şeytan taşlanır ve ayrıca kurban kesilirdi. Sonra Mekke'ye gelinir Kâbe tavaf edilirdi. Kureyş ve müttetikleri kendi elbiseleri ile tavaf ederken diğer kabile mensupları -günah işledikleri elbise ile tavaf yapmamak için- ya daha önce kullanılmamış ya da birincilerden ödünç veya parayla alınmış bir elbise ile bu da mümkün olmazsa çıplak olarak tavaf ederlerdi. Safâ ile Merve arasında sa'y yapılır,

putlar adına kurban kesilirdi. Ayrıca bazı putlar ziyaret edilir, onların etrafında tavaf yapılırdı. Hac esnasındaki çeşitli hizmet ve organizasyonlar, belli kabilelerin sorumluluğunda idi.

İslâm dini, daha önce var olan hac uygulamasını putperest unsurlardan temizledi, ona Tek Allah (tevhid) inancına uygun aslî hüviyetini yeniden kazandı. Yeryüzündeki ilk kutsal bina olan Kâbe'deki putları ortadan kaldırdı. Orayı sadece Müslümanların ziyaret edebileceğini bildirdi.

İmkânı olan Müslümanların, ömürlerinde bir defa Kâbe'yi ziyaret etmeleri farzdır. Hac olarak isimlendirilen bu ziyaret senede bir defa ve mutlaka ona ayrılmış zaman diliminde yapılır. Haccin en önemli rüknü zilhiccenin dokuzuncu günü edâ edilen Arafat vakfesidir.

Bunun dışında Mekke'ye senenin herhangi bir gününde ihramlı olarak yapılabilen, tavaf ve sa'yden sonra ihramdan çıkılan özel bir ziyaret daha vardır ki, bu ziyarete umre denir. Umre her mevsimde yapılabirise de senenin beş günü yapılması tahrimen mekruhtur.

Hac ibadeti ve mekânları hakkında <http://dalil-alhaj.com/tr/intro.htm> sitesini ziyaret ediniz.

HACCIN TANIMI VE ÖNEMİ

Hac İbadetinin Tanımı ve Tarihi

Hac kelimesi Arapça'dır ve sözlük anlamı "saygın bir yeri veya şahsı ziyaret etmek maksadıyla yola çıkmak"tır. İslâmî literatürde hac, *senenin belli zamanlarında Kâbe'nin ve başta Arafat olmak üzere etrafındaki belli mekânların usûlüne uygun şekilde ziyaret edilmesi*, anlamında kullanılır.

Her gün beş vakit namazda yöneldikleri kible olan Kâbe'yi görmek, orada namaz kılmak, bütün Müslümanların hayalidir. Ne varki Mekke'den uzakta olanların bunu yerine getirmeleri kolay değildir. Herşeyden önce bu bir seyahati gerektirir ve bunun için de maddi imkana sahip olma mecburiyeti vardır. Ayrıca tarihte yaya veya hayvan sırtında da yapılan bu seyahatlere katlanmak, önemli bir sağlık probleminin olmamasına da bağlıdır.

Hac ibadetini yerine getirmek isteyen Müslümanlar her sene hac mevsiminde dünyanın çeşitli bölgelerinden genellikle beyaz kıyafetler içinde akın akın Mekke'ye gelirler. Dışarıdan Mekke'ye gelenlerin ileride açıklanacağı şekilde ihramlı olmaları gerekir. İhrama girerken kimi hacca kimi umreye kimi de her ikisine birden niyet eder. Mekke'ye ulaşan bu insanlar öncelikle Kâbe'yi tavaf ederler. İhrama girerken umreye niyet edenler Safâ ile Merve arasında sa'y yaptıktan sonra ihramdan çıkarken diğerleri hac ibadetinin sonuna kadar ihramlı olurlar. Kurban bayramı yaklaştıkça Mekke olağanüstü bir kalabalığa sahne olur. Hacı adayları fırsat buldukça Kâbe'yi tekrar tekrar tavaf ederler.

Bayramdan bir gün önce yani arefe (arife) günü bütün hacılar Arafat'ta toplanırlar. O gün zeval vaktinden sonra kısa bir süre de olsa Arafat'ta bulunmak, haccin en önemli rüknüdür. Arafat, duaların en çok kabul olduğu yerlerdendir. Güneşin batımı ile birlikte Müzdelife'ye doğru heyecanlı bir yolculuk başlar. Ertesi sabah yolculuk Mina'ya doğru devam eder, şeytan

taşlanır, kesilecekse kurban kesilir. Saçlar tıraş edilerek ihramdan çıkılır. Mekke'ye gidilerek Kâbe yeniden tavaf edilir, eğer daha önce yapılmamışsa tavafın peşinden sa'y de yapılır.

Yukarıda anlatıldığı gibi Kâbe, bölgede yaşayan halklar tarafından İslâm'dan önce de kutsal sayılıyor, insanlar dinî duygularla onun etrafında dönüyorlardı. O zaman İslâm'ın benimsemeyeceği bir tarzda yapılan bu dönüşler (tavaf), aslında geçmiş peygamberlerin tebliğ ettikleri dinin zaman içinde bozulmuş kalıntıları idi. Kur'ân-ı Kerim'de Hz. İbrahim'in oğlu İsmail ile birlikte Kâbe'nin duvarlarını yaptığı anlatılır (el-Bakara 2/127). Allah, Hz. İbrahim'e “*Tavaf edenler, kıyam edenler, rukû ve secde edenler için evimi (Kâbe'yi) temizle, insanlar arasında haccı ilan et*” (el-Hac 22/26–27) diye emir verdiğini ifade eder. Bunlardan anlaşılıyor ki Kâbe'nin ve haccın Hz. İbrahim zamanına kadar uzanan bir tarihî geçmişi vardır. Kur'ân-ı Kerim, ilk mübarek yapının Mekke'de olduğunu, orada Makâm-ı İbrahim'in de bulunduğunu bildirir (Âl-i İmrân 3/96). Hz. Peygamber de yeryüzünde yapılan ilk mescidin (ibadethane) hangisi olduğu sorusuna “Mescid-i Harâm” şeklinde cevap vermiştir (Müslim, “Mesâcid”, 1–2). Bazı kaynakların ifade ettiğine göre haccın tarihi de Hz. Âdem'e kadar uzanır.

Haccın hangi sene farz kılındığı hakkında değişik görüşler varsa da daha ziyade hicretin dokuzuncu yılında farz kılındığı kabul edilir. Bu sene Hz. Peygamber Hz. Ebû Bekir'i Hac Emîri olarak görevlendirdi. Hz. Ebû Bekir ve beraberindeki hacı adayları Medine'den hareket ettiler. Onlar yolda iken Tevbe sûresinin ilk ayetleri indi. Bunlar, Mekke'de İslâm hâkimiyetini ilan eden ve müşriklerle ilişkiler konusunda birtakım ilkeler tespit eden, bunların hac esnasında herkese ilan edilmesini isteyen ayetlerdi. O zamana kadar müşrikler Mekke'de kalmaya devam ediyordu ve onlar da kendi anlayışlarına göre hac (ziyaret) yapıyorlar, mesela içlerinden bir kısmı Kâbe'yi çıplak halde tavaf etmeye devam ediyordu. Bu uygulamaya artık son verilecek, dört ay sonra yeni ilkeler tatbik sahasına konacaktı. Hz. Peygamber bu yeni durumu duyurmak üzere Hz. Ali'yi görevlendirdi. O da Medine'den yola çıktı. Hz. Ebû Bekir'e ulaştığında onun yönetimindeki hac kafilesine dâhil oldu. Hz. Ali bayram günü Mina'da gerekli duyuruyu yaptı, gelecek seneden itibaren müşriklerin hac yapamayacaklarını, kimsenin Kâbe'yi çıplak olarak tavaf edemeyeceğini orada bulunan Müslüman ve gayri müslim herkese ilan etti.

Hz. Peygamber'in bizzat katılıp edâ ettiği hac hicretin onuncu senesinde olmuştur (Müslim, “Hac”, 147). Onunla bir arada olmak isteyen çok sayıda Müslümanın katıldığı bu hac, Veda Haccı olarak bilinir. Önce Mekke'ye gelen ve haccın oradaki aşamalarını yerine getiren Hz. Peygamber zilhicce'nin sekizinci günü oradan ayrılarak Mina'ya gitti ve geceyi orada geçirdi. Cumaya rastlayan ertesi gün oradan Müzdelife yoluyla Arafat'a çıktı. Veda Hutbesi olarak meşhur olan konuşmasını o gün Arafat'ta toplanmış olan yüz bini aşkın Müslümana yaptı. İslâm'ın temel ilkelerini bir bütün halinde tekrar ilan etti: Can ve mal dokunulmazlığını vurguladı, âhirette herkesin bu dünyada yaptıklarından sorguya çekileceğini hatırlattı. Faizin ve kan davasının İslâm'da yeri olmadığını ilan etti. Kadınların ve erkeklerin birbirlerine karşı olan hak ve ödevlerine dikkat çekti, kadınlara karşı iyi davranılmasını istedi. Kendisinden sonra ayrılığa düşmemeleri için Allah'ın kitabına ve Peygamberinin sünnetine sarılmalarını tavsiye etti. Müslümanların kardeş olduğunu tekrarlayarak, birbirlerine karşı asla haksızlık yapmamalarını emretti.

Haccın Farz Oluşu ve Delilleri

İleride açıklayacağımız şartları taşıyan Müslümanların hayatta bir defa haccetmesinin farz olduğu konusunda İslâm alimleri arasında ittifak (icmâ) vardır. Onların bu görüşleri ayet ve hadislerle dayanır.

Allah Kâbe'yi ziyaret etmenin gücü yeten insanların O'na karşı bir ödevi olduğunu bildirir:

“İnsanlar için, âlemlere kılavuz ve mübârek olarak tesis edilen ilk ev/mabet, Mekke'dekidir. Orada apaçık alâmetler, Makâm-ı İbrahim (İbrahim'in durduğu yer) vardır. Oraya kim girerse emniyettedir. O mâbedi/beyti ziyaret etmek, oraya gitmeye gücü yeten insanların Allah'a karşı görevidir. Kim bunu inkâr ederse bilsin ki Allah'ın hiçbir şeye ihtiyacı yoktur” (Âl-i İmrân 3/96–97).

Hz. Peygamber'in, haccı İslâm'ın temel ibadetleri arasında sayan hadisi daha önce Oruç ünitesinde geçmişti. O, Cibril hadisi diye bilinen hadiste de İslâmı tanıtırken namaz, zekât ve oruçla birlikte hacca da yer vermiştir:

“İslâm, Allah'tan başka hiç bir tanrı olmadığına ve Muhammed'in Allah'ın peygamberi olduğuna tanık olman, namazı kılman, zekâtı vermen, ramazanda oruç tutman ve gitmeye gücün yetiyorsa Mâbedi (Beyti) ziyaret (hac) etmenidir” (Müslim, “İman”, 1).

Hz. Peygamber bir konuşmasında Müslümanlara hitap ederek *“Ey insanlar! Allah size haccı farz kıldı, haccediniz”* demiş ve orada bulunanlardan birisi *“Her yıl mı ey Allah'ın Peygamberi?”* diye açıklama istemiştir. Hz. Peygamber bu soru karşısında önce sessiz kalmışsa da o şahıs sorusunu üç defa tekrarlayınca *“Evet, desem farz olurdu ve sizin de buna gücünüz yetmezdi”* şeklinde cevap vermiş ve böylece hayatta bir defa farz olduğunu dolaylı bir şekilde açıklamıştır (Müslim, “Hac”, 412). Haccın ömürde bir defa yapılması farz olan bir ibadet olduğunu, bundan sonra yapılacak haccın tatavvu' (gönüllülük esasına dayalı ibadet) olacağını daha açık bir şekilde ifade eden hadisler de vardır (bk. Ebû Dâvûd, “Menâsik”, 1; İbn Mâce, “Menâsik”, 2).

Haccın farz olduktan sonraki ilk senede yapılmasının farz olup olmadığı konusunda farklı görüşler vardır. Kimine göre haccın, farz olduktan sonra ilk fırsatta yapılması gerekir, sonraki senelere bırakan kişi günahkâr olur fakat ölmeden önce haccederse bu günah ortadan kalkarve haccı da kazâ değil edâ sayılır. Kimine göre ise haccın vakti, insan ömrünün tamamını kapsar, dolayısıyla ölmeden önce hac yapan birisi onu vaktinde yapmış sayılır. Bu görüşe göre onu yapmadan önce ölenin günahkâr olup olmayacağı konusunda da farklı değerlendirmeler vardır.

Hac İbadetinin Fazileti

Hac, İslâm dininin temel ibadetlerindedir ve usûlüne uygun olarak yapıldığı takdirde sahibine büyük sevaplar kazandırır. Bunun için onun, sıradan bir ziyaret olarak kalmaması, hac yapan şahsın, bir Müslümandan beklenen manevi havayı yaşaması gerekir. Dinî metinlerde böyle bir hac için *hacc-i*

mebrûr tabiri kullanılır. Hz. Peygamber “Amellerin hangisi daha faziletlidir?” sorusuna önce “Allah’a ve Peygamberine iman” diye cevap vermiş, “Sonra hangisi?” denince “Allah yolunda cihad” demiş ve “Sonra hangisi” denince de “Hacc-ı mebrûr” buyurmuştur (Buhârî, “Hac”, 4; Müslim, “İman”, 135). Bir başka gün de Hz. Âişe’nin, “Cihadı en faziletli amel sayıyoruz. Biz cihad etmeyecek miyiz?” şeklindeki sorusuna “Sizin için en faziletli cihad, hacc-ı mebrûrdur” diye cevap vermiştir (Buhârî, “Hac”, 4; Nesâî, “Menâsik”, 4).

Hz. Peygamber’in, haccın çok faziletli bir amel olduğunu gösteren bazı hadisleri şöyledir:

“*Usûlünce yapılan haccın (hacc-ı mebrûr) karşılığı cennetten başkası değildir*” (Müslim, “Hac”, 437).

“*Kim müstehcen söz ve davranışlardan uzak durarak ve yoldan çıkmaksızın (günah işlemeyen) Allah için haccederse annesinden doğduğu gün gibi döner*” (Buhârî, “Hac”, 4; “İhsâr”, 9–10).◌

“*Hac ile umreyi peş peşe yapınız. Körük; demirin, altının ve gümüşün pasını/pürüzünü giderdiği gibi onlar da fakirliği ve günahları giderir. Usûlünce yapılan haccın karşılığı cennetten başkası değildir*” (Nesâî, “Menâsik”, 6).

“*Hac, öncesini yıkar (önceki günahları ortadan kaldırır)*” (Müslim, “İman”, 192).

Bütün hacıların Arafat’ta toplandığı gün olan arefe günü zaman olarak ve Arafat da mekan olarak duaların kabul edildiği yer ve mekânlardır. Hz. Peygamber bu günün faziletini de şöyle ifade eder:

“*Allah’ın insanı cehennemden azat etmesi hiçbir gün, Arefe günündenkinden daha çok olmaz*” (Müslim, “Hac”, 436).

Haccın Hikmetleri

Hac için ihrama giren Müslüman Rabbinin emrine boyun eğerek ve O’nun rızasını kazanmak gayesiyle zevklerinin önemli bir kısmından uzaklaşır, günlük hayatında önemli değişiklikler yaşar. Lüks ve süsten uzak bir şekilde âdeta varlık içinde yokluğun farkına varır. Beden sağlığı ve zenginlik nimetlerinin şükrünü edâ etmiş olmanın huzurunu hisseder.

Hac, dünya Müslümanları için bir tanışma ve kaynaşma ortamı oluşturur. Bilhassa dil bilen eğitimli kişiler için yakın ve kalıcı dostlukların oluşmasına vesile olur. Dünyanın çeşitli yerlerinden gelen Müslüman devlet adamları, bilim adamları, sanatçılar, iş adamları karşılıklı görüş alışverişinde bulunurlar.

Namaz ibadetinin insanı bir taraftan bireysel hayatta, bir taraftan da toplumsal hayatta düzenli olmaya alıştıran yönü hacda çok daha kapsamlı halde yaşanır. Hac ibadeti esnasında Müslüman düzen ve intizam içinde hareket etmenin zorunluluğunu yaşayarak gözlemler. Belli zamanlarda belli yerlerde gerçekleştirilecek ibadetlerle ilgili planlamanın evrensel bir

kardeşlik, dostluk ve hoşgörü anlayışıyla yapılmasının ve uygulanmasının gerekliliğini içselleştirir.

Beş vakit namazda yöneldiği Kâbe ile karşı karşıya gelmek, onun etrafında tavaf etmek, bizzat onu görerek namaz kılmak, Hz. Peygamber'in ve ashabının, başka peygamberlerin yaşadıkları yerleri görmek, oralarda bulunmak Müslümana büyük bir haz ve mutluluk verir, onun iç dünyasında büyük değişimler ve gelişmeler olur. İnsan, inanç kökleri ile olan bağlantısını âdeta soyuttan somuta dönüştürerek kuvvetlendirir. Hac ibadetinin çeşitli safhaları ve bilhassa Arafat vakfesi, insana âhîret hayatını, bütün ölümlerin dirilip beyaz kefenler içinde mahşerde toplanmasını hatırlatır.

Hac esnasında Müslüman; insanlara, hayvanlara, otlara hatta haşerelere bile zarar vermeme alışkanlığı kazanır. Zorluklar karşısında sabır ve tahammül göstermeyi, eşitliği, birlik ve beraberliği yaşayarak öğrenir. Hacca giden kişi, Hz. Peygamber'in, makbul bir hac yapan Müslümanın yeniden doğmuş gibi günahlarından arınmış olacağına dair müjdesini fırsat bilerek bir takım kötü alışkanlıklarını, hatalı davranışlarını terk etme, bu konuda Allah'a söz verme ve hayatını yeniden şekillendirme imkânına sahip olur.

Türkiye'den yapılan hac ziyareti hakkında bilgi edinmek için <http://www.diyane.gov.tr> adresine başvurabilirsiniz.

HAC İBADETİNİN ÇEŞİTLERİ VE UYGULANIŞI

Hac İbadetinin Hüküm Bakımından Çeşitleri

Hac ibadeti hüküm bakımından farz, vacip ve nâfile kısımlarına ayrılır. Ayrıca bazı durumlarda hac yapmak mekruh hatta haram da olabilir.

Farz hac: İleride açıklanacak olan şartları taşıyan kimselerin ömürlerinde bir defa hac yapmaları farzdır. Bu şartlardan birisi de hac yolculuğu için gerekli maddi imkâna sahip olmaktır. Akıllı ve ergin bir Müslüman böyle bir imkâna sahip olmadığı halde herhangi bir şekilde hac yapma fırsatı bulmuşsa onun yaptığı hac da, farz olan hac yerine geçer.

Vacip hac: Bilindiği gibi adakların yerine getirilmesi vaciptir. Bu genel hükmün sonucu olarak hacca gitme adağı olan birisinin hac yapması da vacip olur. Ayrıca nâfile hacca başlayıp yarıda bırakanın başlayıp bırakmış olduğu hacı sonradan kazâ etmesi vaciptir.

Nâfile hac: Farz veya vacip olmadığı halde Allah rızası için yapılan haclar bu gruba girer.

Başkasına karşı sorumluluk taşıyan birisinin, o şahsın izni olmadan veya hac esnasında bu sorumluluktan dolayı bir mağduriyet olmaması için gerekli tedbirleri almadan hacca gitmesi mekruhtur. Bir kişi hacca gidince alacaklıları veya nafakasından sorumlu olduğu bir yakını mağdur olacaksa bu durumda onun, ilgili tarafın izni olmadan veya gerekli tedbirleri almadan hacca gitmesi mekruh olur. Gösteriş için veya haram para ile hac yapmak da haramdır.

Hac İbadetinin Uygulama Bakımından Çeşitleri

Hac ibadeti üç şekilde yapılabilir:

İfrad Haccı: Hacı adayı mîkatta sadece hac niyetiyle ihrama girer ve Mekke'ye varınca az sonra anlatılacağı şekilde tavaf, sa'y, vakfe, şeytan taşlama gibi hacca ait uygulamaları vakti gelince yapar, ondan sonra ihramdan çıkar. İsteyen bundan sonra tekrar umre için ihrama girip umre yapabilir. İfrad haccı yapan Şâfiî mezhebi mensupları bu umreyi mutlaka yaparlar. İfrad haccı yapanın kurban kesmesi vacip değildir.

Temettu' Haccı: Hacı adayı mîkatta sadece umre niyetiyle ihrama girer. Mekke'ye varınca umre ibadetinde istenen şekilde tavaf ve sa'y yaptıktan sonra ihramdan çıkar. Arefe gününden önceki güne terviye denir. Umre ihramından çıktığı için ihramsız bir hayat süren hacı adayı terviye günü Mekke'de hac için tekrar ihrama girer ve bundan sonra da hac vazifesine başlar, onları bitirince ihramdan çıkar. Yapılan haccın temettu' sayılması için hacı adayının umre ihramına şevval ayının başından itibaren hacca kadar devam eden süre içinde girmesi ve umreden sonra memleketine dönmemesi gerekir. Çünkü temettu', hac mevsiminde tek yolculukla hem umre hem hac yapma ve bu ikisi arasında ihramsız bir hayat yaşama mutluluğunu ifade eder. Hac mevsimi de şevval ayı ile başlar. Bu haccı yapanın kurban kesmesi vaciptir.

Kırân Haccı: Tek yolculukla hem umre hem hac yapmanın farklı bir uygulamasıdır. Temettu'dan farklı olarak bunda iki ibadet, aynı ihramla yapılır. Hacı adayı mîkatta hem hac hem umre niyetiyle ihrama girer. Mekke'ye varınca önce umre yapar ve ihramdan çıkmadan vakti gelince hac vazifesini de aynı ihram ile tamamlar. Arada ihramsız bir hayat yoktur. Kırân haccı yapanın da kurban kesmesi vaciptir.

Bu hacların uygulaması ve fazilet sıralaması hakkında mezhepler arasında birtakım farklı değerlendirmeler vardır. Hanefî mezhebine göre en faziletli kırân sonra temettu' sonra ifraddır. Şâfiî mezhebine göre sıralama ifrâd, temettu', kırân şeklindedir. Bu mezhebe göre hac gibi hayatta bir defa umre yapmak da farzdır ve ifrad haccından sonra tekrar umre için ihrama girilir ve umre yapılır.

Hac İbadetinin Uygulanışı

Burada hac ibadetinin üç ayrı uygulanışı özet olarak verilecektir. İhram, tavaf vb. konulardaki ayrıntıları "Haccın Aşamaları Hakkında Açıklamalar" başlığı altında bulabilirsiniz.

İfrad Haccı: Hacı adayı, daha sonra açıklayacağımız mîkat denilen yerlerden birinde veya oraya varmadan hac niyetiyle ihrama girer. Mekke'ye varınca mümkünse gusül abdesti, o mümkün olmazsa mutlaka abdest alarak Kâbe'yi tavaf (kudûm tavafı) eder. Safâ ile Merve arasında sa'y yapar. Bundan sonra Mekke'de ihramlı olarak hayatına devam eder, imkân buldukça nâfile tavaf yapar. Bayramdan iki gün önce (terviye günü) bütün hacı adayları kabileler halinde Arafat'a intikal eder. Arefe gününü Arafat'ta geçirir, vakfe yapar. O gün güneş battıktan sonra Müzdelife'ye hareket eder. Geceyi orada geçirir ve sabahleyin (bayram sabahı) oradan Mina'ya hareket eder. Akabe Cemresi'ne yedi adet taş atar (şeytan taşlama). Tıraş olarak ihramdan çıkar. Cinsel ilişki dışındaki ihram yasakları kalkar. İhram yasakları kısmen kalktığı

için buna *birinci tahallül* denir. Mekke'ye gidip Kâbe'yi tavaf (ziyaret tavafı) eder. Bundan sonra ihram yasakları tamamen kalkmış olur. Buna da *ikinci tahallül* denir. Bayramın ikinci ve üçüncü günleri tekrar Mina'ya gidip üç cemreye yedişer taş atar. Dönüş vaktine kadar Mekke'de kalır, ayrılacağı zaman tekrar Kâbe'yi tavaf eder (veda tavafı). Şâfiî mezhebi mensupları bayram (dört gün) çıktıktan sonra Ten'im denilen yere giderek orada umre için yeniden ihrama girerler ve Kâbe'ye gelerek tavaf, arkasından sa'y yaptıktan sonra tıraş olmak suretiyle umre ihramından çıkarlar. Böylece hacdan sonra farz olan umre ibadetini de yapmış olurlar. Hanefî mezhebi mensupları da isterlerse aynı şekilde umre yapabilirler. Fakat umrenin aynı seyahatte sık aralıklarla tekrarlanması hoş karşılanmaz.

Temettu' Haccı: Hacı adayı mîkatta veya oraya varmadan umre niyetiyle ihrama girer. Mekke'ye varınca Kâbe'yi tavaf eder. Safâ ile Merve arasında sa'y yapar. Bundan sonra tıraş olarak ihramdan çıkar. Mekke'de ihramsız olarak hayatına devam eder, imkân buldukça nâfile tavaf yapar. Bayramdan iki gün önce (terviye günü) veya daha önce hac için ihrama girer. O gün kabileler Arafat'a intikal eder. Arefe gününü Arafat'ta geçirir, vakfe yapar. Bundan sonraki kısım, ifrad haccında olduğu gibi devam eder. Ondan farklı olarak bunlar daha önce hac için sa'y yapmamışlarsa ziyaret tavafından sonra sa'y yaparlar. Bayram günlerinde çok izdiham olacağından isteyen, hac için ihrama girdikten sonra bir nâfile tavaf ve onun arkasından da sa'y yapar. Böylece haccın sa'yini önceden yapmış olacağından ziyaret tavafından sonra ayrıca sa'y yapma durumunda kalmaz. Temettu' haccı yapan, tıraş olmadan veya tıraştan sonra bayramın üçüncü günü akşamına kadar geçen süre içinde bir kurban keser.

Kırân Haccı: Hacı adayı, mîkatta veya oraya varmadan hac ve umre için ikisine birden niyet ederek ihrama girer. Mekke'ye varınca önce umre yapar. Bu maksatla Kâbe'yi tavaf eder. Safâ ile Merve arasında sa'y yapar. İhramdan çıkmaz ve aynı ihramla hac ibadetine başlar. İfrad haccında anlatıldığı şekilde hac için tekrar tavaf (kudûm tavafı) ve arkasından sa'y yapar. Bundan sonraki aşamalar tamamen ifrad haccında anlatıldığı gibidir. Ondan farklı olarak temettu' haccında olduğu gibi tıraş olmadan veya tıraştan sonra bir kurban keser. Şâfiî mezhebine göre kırân haccında ayrıca umre için tavaf ve sa'y yoktur. Mekke'ye varınca yapılan tavaf ve sa'y her ikisi için de geçerlidir.

HACCIN ŞARTLARI

Burada üç ayrı şart grubunu ele alacağız. Birincisi haccın bir yükümlülük olarak farz olması için gereken şartlar. Bu şartlar gerçekleşince o şahsa hac farz olur fakat ikinci gruptaki şartlar eksikse hemen ilk fırsatta hacca gitmesi gerekmez ve onu sonraya bırakması bir kusur olarak değerlendirilmez. Hac yapmadan ölürse başka birisinin onun adına hac yapması için vasiyette bulunması gerekir.

İkinci gruptaki şartlar ise haccın edâ edilmesinin farz olması için gereken şartlardır. Bu şartlardan biri eksik olsa o sene hacca gitmesi farz değildir, şartların oluşmasını bekler. Daha sonra şartlar oluşunca gider veya gidemeden ölme ihtimaline karşı o da yerine başkasının gönderilmesi için vasiyette bulunur. Şartların oluşması ihtimal dâhilinde değilse (yaşlılık, iyileşme ümidi olmayan hastalık gibi) sağlığında vekil olarak başkasını

gönderir. Bu şartlardan biri eksik olduğu halde hac yapan kimse bazı hallerde günah işlemiş de olabilir.

Üçüncü gruptaki şartlar ise yapılan haccın makbul, geçerli bir hac sayılması için gerekli olan şartlardır. Bunlardan biri eksik olduğu takdirde yapılan hac geçersizdir.

Haccın Farz Olmasının (Yükümlülüğün Doğmasının) Şartları

Bir insana haccın farz olması için gerekli şartlar şunlardır:

1- Müslüman olmak.

2- Akıllı olmak.

3- Bâliğ (ergin) olmak.

4- *Yeterli maddi imkâna sahip olmak.* Ayette de ifade edildiği gibi Kâbe'yi ziyaret etmek için oraya gidebilecek güce sahip olmak hacca özel bir şarttır. Bu güç-özellikle uzaktan gelecekler için- maddi imkân sahibi olmayı gerektirir. Maddi imkândan maksat, temel ihtiyaçlarını karşıladıktan sonra hac için gerekli yol ve ikamet masrafları ile dönünceye kadar bakmakla yükümlü olduğu kişilerin nafakasını sağlayacak mal varlığına sahip olmaktır.

5- *Sağlıklı olmak.* Ayette de ifade edilen “oraya gidebilecek güce sahip olma” şartının aynı zamanda sağlıklı ve engelsiz olmayı da kapsayıp kapsamadığı konusunda farklı görüşler vardır. Bir görüşe göre hacca gidemeyecek kadar hasta veya yaşlılara, felçlilere, ayakları bulunmayanlara hac farz olmaz. Bunların bizzat haccetmeleri farz olmadığı gibi yerlerine başkalarını vekil tayin edip hacca göndermeleri veya öldükten sonra kendileri adına hac yaptırılmasını vasiyet etmeleri de gerekmez. Diğer görüşe göre ise öteki şartlar bulunduğu takdirde bu gibi sağlık problemi olanlara da hac farz olur. Dolayısıyla onlar, hac edemeden öldükleri takdirde yerlerine vekil gönderilmesi için vasiyette bulunurlar. Bunlardan iyileşme ümidi olmayanlar hayatta iken de vekil gönderebilirler.

6- *Vakit:* Hac, senenin belli günlerinde edâ edilen bir ibadettir. Dolayısıyla haccın farz olması için sayılan bu şartlar bulunduktan sonra, o kişinin bulunduğu yerden hacca gitmek için gerekli asgarî zamanın da olması lazımdır.

Haccın Edâsının Farz Olmasının Şartları

Bu şartların bir kısmı kadın erkek ayrımı olmaksızın herkesi ilgilendiren genel şartlar, bir kısmı ise kadınlara özel şartlardır.

Genel Şartlar

1- *Yol Güvenliğinin Olması:* Hacca gidilecek yol güvenli değilse haccın bizzat edâsı gerekmez, bundan dolayı haccedemeyen kişi, hacca gitmeden öldüğü takdirde yerine hac yaptırılması için vasiyet eder. Yukarıdaki sağlık şartı gibi bunun da haccın kendisinin farz olmasının mı yoksa

edâsının farz olmasının mı şartı olduğuna dair iki farklı görüş vardır. Tarihte zaman zaman hacca gidenlerin öldürüldüğü, soyulduğu olmuş ve bu gibi durumlarda kimi âlimler hacın farz olmayacağı, kimisi de hacın farz ama bizzat edâsının farz olmayacağı şeklinde fetvâ vermiştir.

- 2- *Yolculuğa Engel Geçici Bir Durumun Bulunmaması*: Hacca gitmeleri hapis vb. sebeplerle fizikî bir şekilde engellenenlerin de bizzat hacetmeleri farz değildir. Bu durumdakiler hac görevini yapamadım öldükleri takdirde yerlerine bir kişinin hacca gönderilmesini vasiyet ederler.

Kadınlara Özel Şartlar

Hacın bizzat edâsının farz olması için kadınlar hakkında yukarıdakilere ek olarak iki şarttan daha bahsedilir.

- 1- *Uzun Mesafeli Yolculuklarda Kadının Yanında Eşinin veya Bir Mahreminin Bulunması*: Bu konu, seferîlik (yolculuk) ile ve sefer sayılacak kadar uzak yerlere kadının yanında eşi veya mahremi olmadan yolculuk yapması ile ilgilidir. Bir kadın, -diğer şartları taşıyor olsa bile- beraberinde ona refakat edecek bir yakını yoksa bizzat hacca gitmekle yükümlü değildir. Böyle bir imkânın doğmasını beklemesi ve bu mümkün olmadan ölürse yerine bir kişinin hacca gönderilmesini vasiyet etmesi gerekir. Bunun da birinci gruba giren şartlardan mı yoksa bu gruba giren şartlardan mı olduğu konusunda Hanefî mezhebi içinde görüş ayrılığı bulunmaktadır. Diğer mezheplerde eşi veya mahremi olmasa da güvenilir yol arkadaşları bulunduğu takdirde hacın kadına farz olacağı ve farz olan hacca bunlarla gidebileceği şeklinde görüşler vardır. Ayrıca günümüz şartları dikkate alındığında sefer mesafesi veya zamanının ne olması gerektiği, kadınların eş veya mahremi ile yolculuğuna dair hükmün şartlara bağlı olarak değişip değişmeyeceği de tartışılmaktadır.
- 2- *Kadının İddet Bekleme Durumunda Olmaması*: Boşanma veya eşinin ölümü ile evliliği sona eren kadının yeni bir evlilik yapmadan önce geçirmesi gereken süreye iddet denir. Bu süre ile ilgili diğer hükümlerden biri de kadına getirilen seyahat yasağıdır. Buna bağlı olarak buldukları yerde hacı adayları yola çıkacakları sırada iddet bekleyen kadınların hacı bizzat edâ etmeleri farz olmaz.

SIRA SİZDE

2

Yukarıda "Kadınlara Özel Şartlar"ın birincisinde geçen mahrem kelimesinin manasını araştırınız.

Hacın Sahih (Geçerli) Olmasının Şartları

Yapılan hacın sahih (geçerli, muteber) sayılması için aranan şartlar şunlardır:

- 1- *Müslüman Olmak*: Müslüman olmayan birisi hacın bütün fiillerini yapsa bile bu hac olarak değerlendirilmez.
- 2- *Akıllı Olmak*: Akıllı olmak, yükümlülüğün şartı olduğu gibi aynı zamanda ibadetlerin sahih olmasının da şartıdır.

- 3- *Ergin Olmak*: Erginlik, haccın farz olmasının şartlarındandır. Çocuklar tarafından yapılacak hac, nâfile hac olarak sahihtir. Fakat farz olan hac yerine geçmez. Böyle birisinin, ergin olduktan sonra diğer şartları da taşıyorsa farz olan haccı ayrıca yapması gerekir. Bu bakımdan erginlik haccın genel manada sahih olmasının değil, farz olarak sahih olmasının şartıdır.
- 4- *İhram*: Haccın sahih olması için bu niyetle ihrama girilmesi ve bu durumun ihramdan çıkmak için belirlenen zamana kadar devam etmesi şarttır.
- 5- *Vakit*: Hac zamanlı bir ibadettir. Yapılan fiillerin hac olabilmesi için istenen fiillerin zamanında yapılması gerekir. Haccın rükünlerinden olan Arafat vakfesinin vakti arefe günü zeval ile başlar ve bayram sabahı imsâke kadar sürer. Gündüz yapılan vakfenin güneş batana kadar sürmesi ve Arafat'ın güneş batmadan terk edilmemesi vaciptir. Haccın diğer rükünü olan ziyaret tavafının vakti de bayram sabahı imsâkten sonraki herhangi bir vakittir. Ebû Hanîfe'ye göre bu tavafın bayramın üçüncü günü güneş batana kadar yapılması vaciptir.
- 6- *Mekân*: Hac, Mekke ve civarında yeralan belli mekânlarda edâ edilen bir ibadettir. Haccın geçerli olması için ilgili fiillerin belirlenen mekânlarda yapılması şarttır.

HACCIN FARZLARI, VACİPLERİ, SÜNNETLERİ VE ÂDÂBI

Haccın Farzları

Haccın biri şart, ikisi rükün olmak üzere üç farzı vardır. Bunların ayrıntıları hakkında ileride geniş bilgi verilecektir.

- 1- *İhram* (şart).
- 2- *Arafat Vakfesi* (rükün).
- 3- *Ziyaret Tavafi* (rükün). Bu tavafa ifâda tavafı da denir.

Şafî mezhebine göre bunlara ek olarak aşağıda haccın vacipleri arasında sayacağımız; sa'y, saçların kesilmesi ve rükünlerin sırasına göre yapılması da haccın farzlarına dâhildir ve bu farzların tamamı rükündür. Bunların ayrıntıları hakkında ileride geniş bilgi verilecektir.

Haccın Vacipleri

Haccın aslî vacipleri şunlardır:

- 1- Sa'y. Safâ ile Merve arasında yürümek.
- 2- Müzdelife vakfesi.
- 3- Cemrelere taş atmak (şeytan taşlama).
- 4- İhramdan çıkmadan önce saçların kazınması veya kısaltılması (tırâş).
- 5- Veda tavafı.

Bir de haccın, bunların da dâhil olduğu çeşitli aşamalarının her birine ait vacipler vardır ki onlara da fer'î vacipler denir. Bunlardan, o aşamalara ait bilgi verilirken kısmen bahsedilecektir.

Haccın Sünnetleri

Haccın vacipleri gibi sünnetleri de aslî ve fer'î olarak ikiye ayrılır. Biz burada sadece haccın aslî sünnetlerini sayacağız ve haklarında kısa bilgi vereceğiz.

- 1- *Kudûm (varış) tavafı*: Hac niyetiyle ihrama giren kişi Mekke'ye varınca Mescid-i Haram'a gider ve Kâbe'yi tavaf eder. Bu tavaf sünnettir.
- 2- *Hacıların zaman zaman bilgilendirilmesi (Üç hutbe)*: Hacıları bilgilendirmek maksadıyla yapılan konuşmalardan (hutbe) üç tanesi sünnettir. Bunların birincisi Mekke'de zilhiccenin yedinci günü, ikincisi Arefe günü Arafat'ta öğle ve ikindi namazları birleştirilerek (cem) kılınmadan önce, üçüncüsü bayramın ikinci günü Mina'da yapılan konuşmadır.
- 3- *Terviye günü Mina'ya gitmek ve geceyi orada geçirmek*: Zilhiccenin sekizinci günü (terviye) Mina'ya gidip o günün öğle namazından arefe günü sabah namazına kadar geçen beş vakit namazı orada kılmak ve geceyi orada geçirmek sünnettir.
- 4- *Bayram gecesini Müzdelife'de geçirmek.*
- 5- *Bayram günlerinde geceyi Mina'da geçirmek.*
- 6- *Mina'dan dönerken Muhassab veya Ebtâh denen yerde bir süre dinlenmek.*

Haccın Âdâbı

Hacca gitmek isteyen kimse önce borcu varsa onu ödemeli, haksızlık yaptığı kişilerle helalleşmeli, günahlarından tövbe etmeli ve samimi bir kalp ile hacca niyetlenmelidir. Helal mal ile hacca gitmeli, gösterişten uzak olmalı, Allah rızasını ön planda tutmalıdır. Ayrıca hac ve hac yolculuğu hakkında ehil kişilerden ve daha önce gidenlerden bilgi almalı, yolculuk için iyi arkadaşlar seçmelidir. Hac esnasında öfkesine hâkim olmalı, beraberindeki kişileri sıkmamalı, onlara yük olmamalıdır. Evinden ayrılacağı zaman ve evine döndüğü zaman iki rekât namaz kılıp dua etmesi de haccın hatta genel olarak seyahatin âdâbındandır.

HACCIN AŞAMALARI (MENÂSİK) HAKKINDA AÇIKLAMALAR

İhram

İhram, hac veya umre yapacak kişinin bu ibadete başlama işlemidir. İhrama giren kişiye normal hayatta helal olan bazı davranışlar ihramdan çıkana kadar yasaklanmış hale gelir.

İhrama girecek kişi başlayacak yasakları da dikkate alarak, ihramdan önce genel vücut bakımını yapar; tırnaklarını keser, tıraş olur, yıkanır, yıkanma imkânı yoksa abdest alır. Erkek ise üzerindeki bütün elbise ve çamaşırları çıkarır, daha önceden hazırladığı iki parçadan oluşan ihram elbisesine bürünür. Ayakkabı yerine üstü ve yanları mümkün olduğunca açık bir terlik giyer. Kadınlar için özel bir kıyafet yoktur. Onlar için kıyafetle ilgili tek şart yüzlerinin örtülmemesidir. Kerahet vakti değilse iki rekât namaz kılar. Eğer vakit namazının peşinden ihrama girecekse ihram için ayrıca namaz kılması gerekmez. Kılmış olduğu o namazın arkasından hac için mi umre için mi ihrama gireceğine niyet eder. Niyeti dil ile de söylemek istiyorsa ve hac için ihrama girecekse mesela “*Allahum! Hac yapmak istiyorum. Onu bana kolaylaştır ve haccımı kabul eyle*” der. Bunun peşinden de telbiye getirir ve o andan itibaren ihramlı sayılır.

Telbiye, Allah’ın davetine gönülden katılma ifadesidir ve şu kelimelerden oluşur: “*Lebbeyk! Allâhümme lebbeyk! Lebbeyke lâ şerîke leke lebbeyk! İnné'l-hamde ve'n-ni'mete leke ve'l-mülk! Lâ şerîke lek!*”. Türkçesi şudur: “*Davetine uydum, davetine uydum Allah'ım! Davetine uydum. Yoktur senin ortağın. Davetine uydum. Hamd sana. Nimet de senin, hâkimiyet de. Yoktur senin ortağın*”. Niyet ile birlikte getirilen bu telbiye ihramın geçerli olması için mutlaka gereklidir. Bundan sonra zaman zaman telbiye getirmek sünnettir. Hacca niyet edenler bayramın ilk günü Akabe cemresine taş atmaya, umreye niyet edenler ise tavafa başladıktan sonra artık telbiyede bulunmazlar.

İhrama Girilecek Yer (Mîkat)

Mekke, yakın çevresi ile birlikte *harem* yani kutsal, saygın bölge kabul edilmiştir. Harem dâhilinde oturanlar hac için buldukları yerde, umre için ise harem sınırlarının dışında ihrama girerler. Umre ihramı için yakınlığı ve ulaşım kolaylığı dolayısıyla genellikle Ten'im'i tercih ederler. Türkiye gibi uzak bölgelerden gelip umre veya haccını yaptıktan sonra ihramdan çıkan ve Harem bölgesinde bulunan Müslümanlar da bu bölge halkı ile aynı hükme tâbidir.

Harem ile mîkâtlar arasında kalan bölge *hil* bölgesidir. Bu bölgede oturanlara *hillî* denir. Hillîler hac veya umre yapmak istediklerinde harem sınırlarına varmadan ihrama girerler. Hac ve umre dışında bir maksatla harem dâhiline ihramsız olarak girip çıkmaları serbesttir.

Harem ve onu çevreleyen hillin dışında kalan bütün dünya hakkında *âfâk* terimi kullanılır. Bu geniş coğrafyada oturana da *âfâkî* denir. Âfâkîler gerek hac veya umre için gerekse başka bir maksatla doğrudan Harem dâhiline gitmek istedikleri takdirde Hill'in dış sınırını teşkil eden ve mîkat denilen yerleri ihramsız geçemezler. Dolayısıyla mîkatta veya daha oraya varmadan herhangi bir yerde ihrama girerler. Mîkat denilen ve Mekke'ye farklı uzaklıklarda olan bu yerler şunlardır: **Zülhuleyfe, Cuhfe, Karn, Yelemlem, Zâtürk**. Zülhuleyfe, Medine çıkışında; Cuhfe, Mekke'nin kuzey batısında Kızıl deniz sahilinde; Karn, Mekke'nin doğusunda; Yelemlem, güney doğusunda ve Zâtürk da kuzey doğusunda yer alır.

Şekil 1'de Mekke ve birinci kuşağa kadar çevresi Harem, birinci kuşaktan ikinci kuşağa kadar olan bölge hil, ondan sonrası da âfâk olarak adlandırılır.

Resim 7.1: Mekke Harem'i ile onu çevreleyen Hill'in sınırları ve mikatlar.

Kaynak: Türkiye Diyanet Vakfı İslâm Ansiklopedisi (D/A), 1, 398. Bir çizim hatası olarak Cidde şehri bu haritada Hill'in sınırında ve dışındaymış gibi görünmektedir. Bu görünüşün aksine mikat sınırlarının içinde kaldığına dikkat edilmelidir. Bu resimle birlikte ünitenin sonundaki Resim 2'yi de inceleyiniz.

SIRA SİZDE

3

Türkiye'den hacca veya umreye gidenlerin nerede ihrama girdiklerini bu seyahati gerçekleştirmiş olanlara sorarak öğreniniz.

İhram Yasakları

İhramlı her türlü davranışına, diğer zamanlara göre daha çok dikkat eder. Günahattan kaçınır, kavgadan, çirkin tartışmalardan, edep dışı konuşmalardan uzak durur. İhrama giren erkekler elbise yerine büyükçe iki havlu şeklindeki *izâr* ve *ridâ* ile vücutlarını örterler. İçinde para gibi kıymetli eşyalarını korumak için bellerine kemer bağlamalarına müsaade edilir. Ayaklarına da ayakkabı yerine terlik giyerler. Gözlük ve kol saati serbesttir. Kadınlar için ihram ile getirilen giyim yasağı yüzün örtülmemesidir.

Tıraş olmak, başkasını tıraş etmek veya vücudun herhangi bir yerinden kıl almak, tırnak kesmek, ihram elbisesine veya vücudunun herhangi bir yerine güzel koku, parfüm sürmek, hatta temizlikte kokulu sabun kullanmak, her türlü makyaj yapmak kadın erkek herkese yasaktır. İhramlının eşi ile bile cinsel ilişkide bulunması, şehvetle ona dokunması, müstehcen konuşmaalar yapması yasaktır.

İhramlı kara avı yapamaz ve avcıya yardım da edemez. Etinin yenip yenmediğine bakılmaksızın insanlardan kaçan, ürken bütün hayvanlar av sayılır. Deniz avı serbesttir. Harem bölgesinde bulunan av hayvanlarının avlanması ve buradaki kendiliğinden biten yeşil otların, çalılarının ve ağaçlarının koparılması, ihramlı olan veya olmayan herkese yasaktır.

İhramdan Çıkmak

Umre yapanlar sa'y yaptıktan sonra, ifrad haccı yapanlar bayramın ilk günü Akabe cemesine taş attıktan sonra tıraş olarak ihramdan çıkarlar. Temettu' veya kırân haccı yapanların ise taş atmanın ardından mümkünse kurbanı da kestikten sonra tıraş olarak ihramdan çıkmaları tavsiye edilir. İhramdan çıkmak için erkekler saçlarını tamamen kazıtır (halk) veya ucunu en az parmak ucu uzunluğunda, kadınlar sadece uç kısmından yine parmak ucu kadar keser veya kestirirler (taksîr). İhram yasakları bu zamana kadar devam eder. İhramdan çıkma aşamasına gelen birisi, kendisinin veya başkasının saçını kesebilir, tıraş edebilir. Haccın ihramından bu şekilde çıkışa *birinci tahallül* denir. Bu durum, cinsel ilişki dışındaki yasakları sona erdirir. Bütün yasakların sona ermesi için ziyaret tavafının da yapılmış olması gerekir ve buna da *ikinci tahallül* denir.

Tavaf

Tavaf, Kâbe'nin etrafında usûlüne göre yedi defa dönmek suretiyle yapılan bir ibadettir. Dönüşlerden her birine *şavt* denir ve bir tavaf, yedi şavttan meydana gelir.

Tavaf yapacak kişi *Hacer-i esved*'in hizasına gelerek bütün vücudu ile oraya döner, niyet eder, namazdaki gibi ellerini içleri Hacer-i esved'e yönelik olarak kaldırır (istikbâl) ve "*Allahu ekber! Lâ ilâhe illâllâhu vallâhu ekber! Allahu ekber ve lillâhi'l-hamd*" der, elinin içini öper ve Kâbe'yi soluna alarak onun etrafında dönmeye başlar. Kimseyi rahatsız etmeden gidebilirse uzaktan selamlama yerine Hacer-i esved'in bizzat yanına gider, istikbâl ettikten sonra ellerini secdede olduğu şekilde üzerine koyup onu öper ve tavafa öyle başlar. Hacer-i esved'i bu şekilde öpmeye *istilâm* denir. Tavaf esnasında Hicr denilen yerin dışından dolaşmaya dikkat eder. Yarım daire şeklindeki Hicr'in etrafı yaklaşık bir metre yüksekliğinde Hatîm denilen bir duvarla çevrilidir (bk.Resim 2). Hacer-i esved'in bulunduğu köşeye yani başladığı yere gelince tavafın bir şavtını tamamlamış olur ve ikinci şavta başlarken aynen başlangıçta olduğu gibi Hacer-i esved'e döner ve ellerini kaldırıp yukarıdaki tekbir, tehlil lafızlarını tekrarlar ve önüne dönüp yoluna devam eder. Yedinci şavtın sonunda da her bir şavta başlarken yaptığı uygulamayı yapar. Tavaf esnasında bol bol dua eder, tekbir, tehlil ve Kur'ân kırâati ile meşgul olur.

Tavaf, abdestli ve avret mahalli kapalı olarak yapılır. Tavafa başlayınca ara verilmeden tamamlanması sünnettir. Tavaf esnasında cemaatle namaz

başlarsa onlara katılmak ve namazdan sonra tavafa kaldığı yerden devam etmek bu sünnete aykırı olmaz. Yaşlılar, hastalar ve kadınlar sıkışık ortamlara girmemeye dikkat ederler. Buna dikkat etmeyenlere karşı da diğerleri müsamahalı olup onları rahatsız etmemeye çalışır.

Tavaflar, yapılaş gayelerine göre bazı isimler alır. Hac niyeti ile ihrama giren âfâkîlerin Mekke'ye geldiklerinde yaptıkları ilk tavafa, *kudüm* tavafı denir. Haccın rüknü olan tavaf, *ifâda* tavafı veya farz tavaf da denen *ziyaret* tavafıdır. Haccın edâsından sonra memleketine dönmek isteyen hacının yaptığı tavaf, *veda* tavafıdır ve buna *tavafu's-sader* de denir. Umre yapmak için ihrama giren kişinin yaptığı tavafa *umre tavafı*, adak sebebiyle yapılan tavafa *adak (nezir) tavafı*, Mescid-i Haram'a girince yapılan ilk tavafa *tahiyetü'l-mescid* (selamlama) tavafı, bunların dışında zaman zaman Allah rızası için yapılan tavaflara da *nâfile tavaf* veya *tatavvu tavafı* denir.

Arkasından sa'y yapılacak tavaflarda *ıztbâ'* ve *remel* erkekler için sünnettir. *Iztbâ'*, ihram elbisesini sağ omuzu açıkta bırakacak şekilde kuşanmaktır. *Remel* ise omuzlar dik olarak, kısa ve sert adımlarla düşmana meydan okur bir havada yürümektir. *Iztbâ'ya*, bu tür tavaf tamamlanınca, *remele* ise ilk üç şavt tamamlanınca son verilir.

Tavaf bitince iki rekât namaz kılınır. Bu namaz, tavafın vaciplerindedir. Tavaf namazını kılan şahıs eğer sa'y yapacaksa bundan sonra Safâ tepesine yönelir.

Sa'y

Safâ ile Merve arasında gidip gelmeye sa'y denir. Haccın ve umrenin vaciplerindedir. Sa'ye başlayacak kişi iki rekât tavaf namazını kıldıktan ve arzu ederse zemzem içtikten sonra Hacer-i esved'i *istikbal* edip (ona dönerek eli ile de selamlayıp) Safâ tepesine gelir. Kâbe'ye dönerek "*Allahu ekber! Lâ ilâhe illâllâhu vallâhu ekber!*" der, peygamberimize salavât getirir ve ellerini açıp dua eder. Sonra oradan Merve tepesine gitmek üzere normal adımlarla inişe geçer. Günümüzde bu iki tepe arasındaki yol balangaç ve varış noktaları biraz meyilli üstü kapalı bir koridor halindedir. Düzlüğe inince sağ ve soldaki yeşil ışıklı iki sütunun hizasından itibaren erkekler, daha sonra gelecek sağlı sollu iki yeşil sütuna kadar hafiften koşarcasına sert adımlarla yürürler. Bu yürüyüş veya koşuş şekline *hervele* denir. *Hervele*, bu aradaki geçişlerde hem giderken hem de dönerken hep tekrarlanır. Merve tepesi denilen yere çıkınca Safâ'da yaptıklarını tekrarlar. Sonra dönüş yolundan Safâ'ya gelmek üzere inişe geçer.

Safâ'dan Merve'ye gidiş bir şavt, oradan Safâ'ya dönüş de bir şavttır. Yedi şavt olan sa'y Merve'de sona erer. Safâ ve Merve'ye her çıkışta Kâbe *istikbâl* edilir, bu esnada, gidiş gelişlerde tekbir, tehلیل ve salavat okunur, dualar edilir. Bayram gününden önce hac için sa'y yapanlar, bu esnada telbiye de getirebilirler. Sa'y bitince tekrar mescid kısmına geçilir ve iki rekât namaz kılınır. Sa'y, bir defa hacda ve bir defa da umrede yapılır. Bunun dışında tavafta olduğu gibi nâfile sa'y olmaz. Sa'yin sahih olması için daha önce hac ve/veya umre için ihrama girilmesi ve geçerli bir tavaf yapılması şarttır. Mazereti olmayanlar yürüyerek, engelli, hasta ve yaşlılar hasta arabası ile veya başkalarının yardımıyla sa'y yaparlar. Mümkünse sa'y ara vermeden tamamlanır. Bu esnada cemaat olduğu takdirde cemaatle namaza katılıp sonra kalınan yerden devam etmekte sakınca yoktur.

Arafat Vakfesi

Arafat, Mekke'nin 21 km. doğusunda etrafı dağlarla çevrili düz görünümlü bir alandır. Vakfe, Arapça bir kelime olup "durmak", "ayakta durmak" gibi manalara gelir. Arafat vakfesi, haccın rüknüdür ve bu rüknün yerine gelmesi için en azından arefe günü zevâlden sonra bayram sabahı imsâk vaktine kadar geçen sürede bir an orada bulunmak yeterlidir. Fakat Arafat'ın güneş batmadan önce terk edilmemesi gerekir. Arefe günü öğle namazının vakti girince imam tarafından öğle ve ikindi namazları birleştirilerek kıldırılır. Önce ezan okunur, sonra imam namazdan önce cuma namazında olduğu gibi hutbe okur. Hutbesinde haccın bundan sonraki aşamaları hakkında bilgi verir. Hutbeden sonra öğle ve ikindi namazları herbiri için kâmet getirilerek kılınır. Öğlenin farzından sonra arada başka bir namaz kılınmadan ikindinin farzına başlanır. Namazdan sonra kıbleye dönülür ve vakfe yapılır. Bu esnada dualar edilir. Arafat'ta yapılacak dua çok değerlidir. Onun için orada geçen süre boyunca tekbir, tehlil ve telbiye lafızlarını zaman zaman tekrarlamak, dua etmek, zikir ile ve Kur'ân ile meşgul olmak tavsiye edilir. Bir taraftan da Müzdelife'ye intikal hazırlıkları yapılır ve güneşin batma zamanı beklenir. Güneş battıktan sonra Müzdelife'ye hareket edilir.

Müzdelife Vakfesi

Müzdelife, Arafat ile Mina arasında bulunan genişçe bir alandır. Arefe günü güneş battıktan sonra hacılar akşam namazını kılmadan Arafat'tan Müzdelife'ye hareket ederler. Akşam ve yatsı namazları Müzdelife'de cem ile yani birleştirilerek yatsı namazının vaktinde kılınır. Ezan ve kâmetten sonra önce akşam namazının farzı, peşinden de kâmet getirilmeden yatsının farzı kılınır.

Sabaha kadar Müzdelife'de beklenir ve vakti girince sabah namazı kılınır. Namazın arkasından Müzdelife vakfesi yapılır, kıbleye dönülerek dualar edilir, tekbir, tehlil, telbiye getirilir. Ortalık aydınlanınca vakfenin peşinden daha güneş doğmadan Mina'ya doğru hareket edilir. Müzdelife vakfesinin vakti konusunda mezhepler arasında farklı görüşler de vardır ve son yıllarda izdiham sebebiyle bu görüşlerden hareketle Müzdelife vakfesinin gece yarısından sonra yapıldığı ve ardından Mina'ya intikalin başladığı görülmektedir.

Cemrelere Taş Atma (Şeytan Taşlama)

Mina, Müzdelife ile Mekke arasında yer alan ve kurban kesme yerlerinin bulunduğu bölgedir. Şeytan taşlama olarak bilinen işlemin yapıldığı cemreler Mina'nın Mekke tarafında yer alır. Burada *küçük cemre* (birinci cemre), *orta cemre* ve *Akabe cemresi* (büyük cemre) adında üç tane cemre (taş atma yeri) bulunur. Hz. Peygamber ve ashabının da hac esnasında yaptığı bu sembolik taşlama için nohut veya en çok fındık büyüklüğündeki taşlar kimseye zarar vermeyecek şekilde atılmalıdır.

İlk gün sadece Akabe cemresine yedi taş atılır. İkinci ve üçüncü gün birinciden başlayarak sıra ile her üç cemreye yedişer taş atılır. Her taş atarken "Allahu ekber" denir. Mümkünse birinci ve ikinci cemrelere taş atıldıktan sonra durulup dua edilir. İlk günkü taş atma vakti imsâk ile başlar ikinci günün imsâkine kadar devam eder. İkinci ve üçüncü günkü taş atma

vakti zevalden ertesi günün imsâkine kadardır. Taşların gündüz atılması sünnet ise de son senelerdeki izdiham buna imkân vermemekte ve bunun için taşların gece atılması tercih edilmektedir. Dördüncü gün imsak vaktinden önce Mina'dan ayrılanların o gün taş atma görevi olmaz. Ayrılmayanlar ise dördüncü gün de her üç cemreye zevalden sonra güneş batana kadar geçen süre içinde yedişer taş atar. Oraya gidip taş atamayacak kadar hasta olanların yerine vekilleri taş atar.

Kurban

Fıkıh dilinde hac ve umre ibadeti esnasında kesilen kurbanlara *hedy* denir. Hedy, Harem için hediye edilen kurban anlamında kullanılır.

Hedy, çeşitli vesilelerle kesilir: Temettu' ve kırân haccı yapanların hedy kurbanı kesmeleri vaciptir. Hac ve umre ile ilgili düzenlemelere riâyet etmemekten dolayı ceza olarak veya meydana gelen eksikliği telafi etmek üzere (keffâret) kesilmesi vacip olan kurbanlar da ceza ve keffâret hedyidir. Ayrıca ihsâr, adak (nezir) hedyleri vardır. Hac veya umre için ihrama giren ama herhangi bir sebeple hac menâsikine devam etmesi mümkün olmayan kişi (muhsar) kendisi adına bir kurban alınıp Harem'de kesilmesi için para gönderir veya kurbanın bizzat kendisini gönderir ve o kurban kesildikten sonra ihramdan çıkar. Bu da ihsâr hedyidir. Hac veya umre yapan kişinin üzerine vacip olmadığı halde Allah rızası için orada keseceği kurban da nâfile hedyidir. Hedy kurbanlarının özellikleri, kurban bayramında kesilen diğer kurbanlar (udhiyye) gibidir ve onlarla aynı özellikleri taşıyan hayvanlardan kesilir. Hedy kurbanı hangi türünden olursa olsun mutlaka Harem sınırları içinde kesilir. Etinin Harem dışına çıkarılması ve dağıtılması câizdir.

Temettu' ve kırân hedyi kurban bayramının ilk üç gününde kesilir. Diğer hedy kurbanları ise istenilen zamanda kesilebilir. Nâfile hedyin kurban bayramının ilk üç gününde kesilmesi daha faziletli kabul edilir.

Temettu' ve kırân hedyi ile nâfile hedyi kesen kişi, onun etinden kendisi yiyebileceği gibi başkalarına da ikram edebilir. Ceza ve ihsâr hedyi ile adak hedyinin etinden sadece fakirler yiyebilir. Bunları kesmekle mükellef olan kişi ile onun usûl ve fûrû -fakir bile olsalar- bunların etinden yiyemezler.

Temettu' ve kırân haccı yaptığı için hedy mükellefi olanlar eğer kurbanlık bulamazlarsa veya herhangi bir sebeple kurban kesemeyecek durumda olurlarsa bunun yerine üçü hacda ve yedisi dönünce olmak üzere toplam on gün oruç tutarlar.

Av yasağının ihlalinden ve vücutla ilgili yasakların mazeret sebebiyle ihlalinden dolayı gereken cezalarda mükellef kurban, oruç ve sadaka (tasadduk) seçeneklerinden istediğini tercih eder. Av yasağı ihlalinde, avlanan hayvanın değeri iki güvenilir kişi tarafından tespit edilir. Bundan sonra üç seçenekten birini tercih eder: 1) O değerinde bir hayvan alıp kurban eder. 2) O değerinde sadaka dağıtır. Bu durumda her bir fakire bir fitre miktarı verir. 3) Her fitre miktarı yerine bir gün oruç tutar.

Vücutla ilgili yasakların mazeret sebebiyle ihlali halinde de üç seçenekten birini tercih eder: 1) Kurban keser. 2) Altı fakire birer fitre verir. 3) Üç gün oruç tutar.

İHRAM YASAKLARININ İHLÂLİ VE CEZALAR

Hac ve umrede ihram veya Harem sebebiyle uzak durulması gereken bir fiilin işlenmesine *cinâyet* denir. Bu manada herhangi bir cinâyet işleyen, bu günahından dolayı tövbe edip Allah'tan af dilemenin yanında ayrıca ceza veya keffâret olarak nitelenen bazı sorumluluklarla da karşı karşıya kalır. Hangi davranışların hangi cezaları gerektirdiği fıkıh kitaplarında genişçe anlatılır. Biz burada bu tür cinâyetler karşısında doğan sorumlulukları ve bunları doğuran bazı misalleri açıklamakla yetineceğiz.

1. *Haccın veya umrenin bozulması*: Cinsel ilişki yasağının hacda Arafat vakfesinden önce, umrede tavaftan önce ihlal edilmesi hac veya umrenin bozulmasına sebep olur. Bu durumda hac veya umre fiillerine –sanki bozulmamış gibi- devam edilmesi gerekir. Bozulan hac veya umre daha sonra kazâ edilir. Ayrıca ceza olarak bir küçükbaş hayvan (koyun veya keçi) kurban edilir.
2. *Bedene*: Büyük baş hayvan yani deve ve sığır anlamında kullanılır. Hac için ihramda olan şahıs, cinsel ilişki yasağını Arafat vakfesinden sonra tıraş olarak ihramdan çıkmadan önce ihlal ederse haccı bozulmaz fakat bunun cezası olarak bir bedene kurban etmesi gerekir. Ziyaret tavafını cünüp olarak veya âdet halinde (kadınlar için) yapan kimse de eğer bu tavafi yeniden yapmazsa ceza olarak bir bedene kurban eder. Tavafi usûlüne göre yeniden yaparsa bu ceza düşer.
3. *Dem*: Küçükbaş hayvan yani koyun ve keçi anlamında kullanılır. Tıraş olup ihramdan çıktıktan sonra fakat ziyaret tavafını yapmadan önce cinsel ilişkide bulunan kişi keffâret olarak bir küçük baş hayvan kurban eder. Umre tavafının en azından dört şavtını yaptıktan sonra henüz ihramdan çıkmadan cinsel ilişkide bulunan kimse umresini tamamlar ve keffâret olarak bir küçük baş hayvan kurban eder. İhram esnasında giymemesi gereken elbiseyi en az bir gündüz veya gece süresince giyen, bu kadar süre başını veya yüzünü örten erkekler ile yine bu kadar süre yüzünü örten kadınlar ceza olarak bir dem kurban ederler. Başın ve sakalın en az dörtte birini tıraş etmenin, bir el veya ayak tırnaklarını kesmenin, vücudun en azından bir organına güzel koku (esans, parfüm v.s.) sürmenin, ziyaret tavafını abdestsiz, kudûm veya veda tavafını cünüp halde yapmanın cezası da demdir. Bu tavaflar usûlüne uygun olarak yeniden yapılırsa cezası düşer.

Giyim-kuşam, güzel koku, vücut bakımı ile ilgili olup cezası dem olan ihram yasaklarından birini hastalık, üşüme, baş ağrısı, yaralanma gibi geçerli bir mazeret sebebiyle ihlal eden kişi isterse kurban keser, isterse altı fakire birer sadaka verir ve isterse de üç gün oruç tutar.

4. *Sadaka*: Bir miktardan söz edilmediği zaman fakire bir fitre kadar ödeme sorumluluğunu ifade der. Giymemesi gereken elbiseyi bir gün veya gecedan daha az süre ile giyen ya da bu kadar süre başını veya yüzünü örten erkekler ile yine bu kadar süre yüzünü örten kadınların ceza olarak sadaka vermesi gerekir. Bir el veya ayağın tırnaklarının tamamı değil de bazıları kesilmişse her bir tırnak için bir sadaka verilir.

Giyim-kuşam, güzel koku, vücut bakımı ile ilgili olup cezası sadaka olan ihram yasaklarından birini yukarıdaki gibi geçerli bir mazeret sebebiyle ihlal

eden kişi isterse bir sadaka verir, isterse bir gün oruç tutar. Bazı küçük cinayetler, bir fitre miktarını da bulmayan sadaka verilmesini gerektirir. Mesela bir çekirge öldürmenin cezası bu tür bir sadakadır.

5. *Oruç*: Bazı cinayetlere karşılık olarak doğan bir sorumluluktur. Bu sorumluluğu doğuran sebeplerden ikisi dem ve sadaka meselesinde alternatif olarak açıklandı. Av yasağı ihlalinden doğan oruç sorumluluğu da yine alternatif olarak “Kurban” başlığı altında anlatıldı.
6. *Tazmin*: Av yasağı ihlallerinde avlanan hayvanın değeri tespit edilerek fakirlere ödeme yapılır. Bu konu da “Kurban” başlığı altında anlatıldı.

Ceza kurbanları ve sadakalardan sadece fakirler istifade eder. Kırân haccına niyet ederek ihrama giren şahıs, hem umreyi hem haccı ilgilendiren yasak ihlallerinde her ikisi için ayrı ayrı ceza ödemek durumundadır.

HACCI TAMAMLAYAMAMAK

Bazen ihram ile başlanmış bir haccın devam ettirilmeyebilir. Bunlar genelde haccın bozulması, hacı adayının hacca devamının engellenmesi veya haccın en önemli rüknü olan Arafat vakfesinin vaktinin geçirilmesi şeklinde olur.

Haccın Bozulması

Daha önce geçtiği gibi hac için ihrama giren kimse Arafat vakfesinden önce cinsî ilişki yasağına uymazsa haccı bozulur. Bu durumdaki kişi, bozulmuş olmasına rağmen hacca devam etmek zorundadır. O seneki haccın kalan aşamalarını yerine getirir, ceza olarak bir küçükbaş hayvan kurban eder ve daha sonraki senelerde bu haccını kazâ eder.

İhsâr

Arapça bir kelime olan ihsâr; tutmak/tutulmak, hapsetmek/hapsedilmek, engellemek/engellenmek, kuşatmak/kuşatılmak gibi manalara gelir. İhsâr durumundaki kişiye de “muhsar” (engellenen) denir. İhrama girdikten sonra herhangi bir sebeple yoluna devam edemeyen veya yoluna devamı fiilen ya da dinen (mesela iddet, yolda mahremi ölmesi gibi) engellenen kimseler muhsar durumundadır.

Muhsar, Harem sınırları içinde kesilmek üzere bir kurban (dem) veya kurban alınıp kesilmek üzere parasını gönderir. Gönderdiği kişi ile onun ne zaman kesileceği hususunda anlaşır. Kararlaştırılan o vakitten sonra ihramdan çıkar. Başka bir görüşe göre ihsar kurbanının, Harem sınırları içinde kesilmesi şart değildir, ihsarın gerçekleştiği yerde de kesilebilir. Kırân haccı için ihrama girmişse iki kurban göndermesi gerekir.

Bu şekilde ihramdan çıkan kişi eğer hac ihramından çıkmışsa bir hac ve bir umre borçlusu olur. Engellendiği hacı, -nâfile hac bile olsa- veya umreyi kazâ etmesi gerekir. Kırân haccı için ihrama girdikten sonra muhsar olan, bir hac ve iki umre yükümlüsü olur. Hacda Arafat vakfesini, umrede tavafı yaptıktan sonraki engellenme ihsâr sayılmaz.

Fevât

Fevât, bir şeyin vaktinin geçmesi demektir. Hac için ihrama giren bir kişi arefe günü Arafat vakfesine yetişemezse o seneki haccın vaktini geçirmiş olur. Haccın vaktini geçiren ihramlı, umre menâsikini yerine getirir ve ihramdan çıkar. Gelecek sene haccını kazâ eder. Bundan dolayı bir ceza uygulaması yoktur.

VEKÂLET YOLUYLA HAC

Hac, hem bedenî hem de malî bir ibadettir. Bu tür ibadetler, -asıl yükümlü tarafından edâ edilmesine mani bir mâzeret halinde- vekalet yoluyla başkası tarafından da yapılabilir. Vekaleten yapılan bu hacca *bedel haccı* da denir. İslâm hukukçularının çoğunluğu haccın farz olması için gerekli şartları taşıyan ama yaşlılıktan veya iyileşme ümidi olmayan bir hastalıktan yahut engellilik halinden dolayı hac yolculuğuna katlanıp bizzat hac yapacak durumda olmayan kişilerin, masraflarını karşılayarak kendi adlarına vekaleten hac yapacak birisini göndermeleri gerektiğini söylerler. Bu durumda vekil müvekkili adına niyet ederek ihrama girer, masraflar hac mükellefi tarafından karşılanır ve onun adına vekili hac yolculuğuna çıkıp hac menâsikini yerine getirir. Buna imkan veren hadisler vardır (bk. Buhârî, “Hac”, 1; “Eymân”, 30; Müslim, “Hac”, 407, 408).

Farz bir haccın vekâlet yoluyla yapılabilmesi için bazı şartların bulunması gerekir. Bunların önemlilerini şöyle sıralayabiliriz:

- 1- Adına hac yapılacak kişi ölmüş veya ömür boyu bizzat hac yapamayacak durumda olmalıdır.
- 2- Vekil tarafından yapılan hac, adına hac yapılacak kişinin isteği ile yapılmalıdır.
- 3- Vekil gönderilen kişi, Müslüman, akıllı ve ergin olmalıdır.
- 4- Hac masrafları, adına hac yapılan kişi tarafından karşılanmalı ve vekil, hac yolculuğunun gerektirdiği masrafları dışında ayrıca ücret talep etmemelidir.
- 5- Vasiyet üzerine yapılacak hacda terekenin vasiyete ayrılan kısmı yeterli ise vekil, vasiyet edenin yaşadığı şehirden hacca gitmelidir.
- 6- Hacca gönderen, hangi tür hac yapılmasını istemişse vekil buna uygun hareket etmelidir.

UMRE

Sözlükte ziyaret etmek, mamûr bir yere gitmek gibi manalara gelen umre, belli bir takvime bağlı olmaksızın yılın herhangi bir gününde ihramlı olarak Kâbe'nin tavaf edilmesi ve ardından Safâ ile Merve arasında sa'y yapıp tıraş olunarak ihramdan çıkılması şeklinde edâ edilen bir ibadettir. Arkasından sa'y yapılacağı için erkekler bu tavafın tamamında *ıztubâ'* ve ilk üç şavtında *remel* yaparlar. Arefe günü ve kurban bayramı günlerinden oluşan beş gün içinde umre yapmak tahrimen mekruhtur.

Bazı mezheplere göre hac yapan şahsın umre de yapması farzdır. Hanefî mezhebindeki hâkim görüşe göre umre sünnettir. Temettu' ve kırân hacçı yapanlar bu sünneti de yerine getirmiş olurlar. İfrad hacçı yapanlar da bayramdan sonra umre yaparak bu sünneti yerine getirebilirler. O esnada Mekke'de oldukları için Mekkeliler gibi Ten'im'e gidip orada ihrama girerler. Hz. Peygamberin umrenin faziletli bir ibadet olduğuna dair hadisleri vardır:

“İki umre, aralarındakiler için keffârettir” (Buhârî, “Umre”, 1; Müslim, “Hac”, 437).

“Ramazandaki umre hacca denktir” (Buhârî, “Umre”, 4; Müslim, “Hac”, 221).

Umre yapmak isteyen, hacda olduğu gibi mîkat denilen yerde veya daha önce umre niyetiyle ihrama girer. İhram yasakları aynen hacdaki ihram yasakları gibidir. Mekke'ye gelince mümkünse gusûl abdesti, değilse normal abdest alıp Kâbe'yi tavaf eder ve arkasından Safâ ile Merve arasında sa'y yapar. Sa'yden sonra tıraş olarak veya saçlarını kısaltarak ihramdan çıkar. Umrenin farzları ihram ve tavaftır. İhram, şart; tavaf, rükündür. Sa'y ile sonrasında tıraş olmak veya saçları kısaltmak da vaciptir. Bu farz ve vaciplerin ayrıntıları, daha önce hac konusu içinde anlatıldığı gibidir. Yalnız umrede tavafa başlanınca telbiyeye son verilir.

MEDİNE VE HZ. PEYGAMBERİ ZİYARET

Medine, Mekke'de müşriklerin zulmünden bunalan Hz. Peygamber'in ve Müslümanların hicret edip kısmen rahat nefes aldıkları şehirdir. Hz. Peygamber, ömrünün kalan kısmını orada geçirmiştir. Son nefesini, hanımlarından Hz. Âişe'nin ikametine tahsis edilmiş olup o zaman Mescid-i Nebevî'ye bitişik durumda olan evde vermiş ve oraya defnedilmiştir. Daha sonra Hz. Ebû Bekir ve Hz. Ömer'in de defnedildiği bu kısım Mescid-i Nebevî'nin genişletilmesi sırasında cami içinde özel bir bölüm halinde kalmıştır.

Müslümanlar Hz. Peygamber'e sağlığında olduğu gibi vefatından sonra da büyük değer vermiş, onun kabrini ziyaret etmeye özen göstermişlerdir. Kabir ziyareti ile ilgili genel ifadeler yanında Hz. Peygamber'in kabrini ziyaret ile ilgili özel teşvikler içeren ve genelde zayıf olarak değerlendirilen bazı rivayetlerin de bunda tesiri olmuştur. Bu rivayetlerden bazıları şunlardır:

“Kim kabrimi ziyaret ederse ona şefaati vacip olur” (Dârekutnî, *Sünen*, II, 278).

“Kim vefatımdan sonra hacceder ve beni ziyaret ederse beni sanki sağlığında ziyaret etmiş gibidir” (Dârekutnî, *Sünen*, II, 278).

Bu ve benzeri rivayetleri de dikkate alan İslâm âlimleri, Hz. Peygamber'in kabrini ziyaret etmeyi en faziletli müstehaplardan saymışlardır. Bu ziyaretin sünnet-i müekke, vacibe yakın derecede müstehap veya vacip olduğunu söyleyenler de olmuştur.

Kabir ziyaretlerinin âhireti, dünya hayatının geçiciliğini, dünyada yaşananların daha sonra bir hesabının olacağını hatırlatma gibi faydaları vardır. Buna karşılık bu ziyaretlerin zamanla mahiyet değiştirmesi ve kabirlerin/türbelerin bir tür mabede dönüşmesi de ihtimal dâhilindedir. Olayın bu iki yönünü de gören Hz. Peygamber ilk önceleri kabir ziyaretini

yasaklamış daha sonra âhireti hatırlatıcı özelliğine dikkat çekerek onu serbest bırakmıştır. Bununla beraber geçmiş ümmetlerin, peygamberlerinin ve iyi insanların kabirlerine karşı saygı adına yaptıkları yanlışlara da dikkat çekmiş, kendi ümmetini bu gibi tehlikelere karşı uyarılmış ve peygamberlerinin kabirlerini ibadethane (mescit) haline getirenleri lanetlemiştir (Buhârî, “Mesâcid”, 22; Müslim, “Mesâcid”, 16–23).

Ziyaret maksadıyla Hz. Peygamber’in kabrine gelen Müslüman, onun koymuş olduğu bu ilkeleri göz önünde bulundurur. Onu sağlığında ziyaret ediyormuş gibi saygılı bir tavır içinde olur. Kabrin bulunduğu yere gelince durur ve selam verir. Selam için “es-selâmu aleyke yâ Rasûlellah!” veya benzeri ifadeler kullanabilir, gönlünce ona hitap edebilir. Ziyaretini tamamlayınca sükûnetle Mescid-i Nebevî’den ayrılır veya Mescid’in kimseyi rahatsız etmeyeceği münasip bir yerine geçer. Orada namaz kılabilir, i’tikâf niyetiyle oturup hayatını gözden geçirebilir. O esnada yaşamış olduğu bu manevi havanın etkisiyle tefekküre dalabilir, zikir ve tesbihle, Kur’ân ile meşgul olabilir.

Medine’de bulunan Mescid-i Nebevî, yeryüzündeki ayrıcalıklı üç mescidden biridir. Hz. Peygamber Mescid-i Haram, Mescid-i Nebevî ve Mescid-i Aksâ olarak sıraladığı bu üç mescidi sırf ziyaret etmek ve içinde namaz kılmak için seyahate çıkılabileceğini bildirmiştir (Buhârî, “Tatavvu”, 14; Müslim, “Hac”, 511). Mescid-i Nebevî’de namaz kılmanın fazileti hakkındaki iki hadis-i şerif şöyledir:

“Benim bu mescidimdeki namaz, -Mescid-i Haram hariç- başkalarındaki bin namazdan daha üstündür” (Buhârî, “Tatavvu”, 14; Müslim, “Hac”, 505, 506, 508–510).

“Minberim ile evimin arası cennet bahçelerinden bir bahçedir” (Buhârî, “Tatavvu”, 18; Müslim, “Hac”, 500–502). Müslümanlar günümüzde “Ravza” diye bilinen ve özel işaretlerle belirlenmiş olan bu mekânda namaz kılmaya büyük özen gösterirler.

Medine’ye Hz. Peygamber’in mescidini ve kabrini ziyaret niyetiyle gidilir. Yolculuğun kavgasız, gürültüsüz, huzurlu geçmesine özen gösterilir. Mümkün mertebe dua ve zikir, Hz. Peygamber’e salât ve selam ile meşgul olunur. Medine’deki ev veya otele yerleştikten sonra mümkünse boy abdesti alınır, vücut temizlenir, güzel kıyafetler giyilir, Hz. Peygamber’i sağlığında ziyaret ediyormuş gibi hazırlanılır. Saygılı ve ağırbaşlı tavırlarla Mescid-i Nebevî’ye girilir. Uygun bir yer bulununca iki rekât namaz kılınır. Bu, genelde camilere girişte tavsiye edilen *tahiyetü’l-mescid* namazıdır. Namazdan sonra Hz. Peygamber ziyaret edilecekse kimsenin rahatsız edilmemesine özen gösterilerek kabrin bulunduğu tarafa doğru yürünür.

SIRA SİZDE

Medine’deki önemli ziyaret yerleri hakkında bilgi toplayınız.

Özet

Hac ibadetini tanımlayabilmek,

Hac, Mekke ve etrafındaki belli mekanların usûlüne uygun şekilde ziyaret edilmesi şeklinde yapılan bir ibadettir. Mekke’ye gidip bu ziyareti yapabilecek maddi gücü olan her Müslümanın ömründe bir defa hac yapması farzdır. Bu ibadete ihram ile başlanır ve sonunda ihramdan çıkış tıraş ile olur.

Haccın farklı uygulama biçimlerini açıklayabilmek,

Haccın ifrad, temettu' ve kırân şeklinde üç uygulaması vardır. İfrad haccı yapan şahıs hac niyetiyle ihrama girdikten sonra Mekke'ye varınca Kâbe'yi tavaf eder ve arkasından sa'y yapar. Bundan sonraki önemli aşamalar şöyledir: Arefe günü Arafat'ta vakfe, bayram gecesi Müzdelife'ye geçiş ve sabahın ilk saatlerinde orada vakfe, Mina'ya geçiş ve şeytan taşlama, tıraş olarak ihramdan çıkış ve ziyaret tavafı. Temettu' haccı yapmak isteyen umre niyetiyle ihrama girer. Mekke'ye varınca umre yapıp ihramdan çıkar. Bayramdan iki gün önce hac niyetiyle ihrama girer ve Arefe gününden itibaren ifrad haccındaki gibi hareket eder. Kırân haccı yapan hem hac hem de umre niyetiyle ihrama girer. Mekke'ye varınca önce umre yapar ve daha sonra ihramdan çıkmadan ifrad haccındaki gibi hareket eder. Temettu' ve kırân haccı yapanlar ifradan farklı olarak kurban keserler.

Hac ibadetinin farz, vacip ve sünnetlerini ayırt edebilmek,

Haccın ihramlı olarak yapılması şarttır. Arafat vakfesi ve ziyaret tavafı da haccın rüknüdür ve bu üçü haccın farzlarıdır. Safâ ile Merve arasında sa'yetmek, Müzdelife vakfesi, şeytan taşlamak, ihramdan çıkmak için tıraş olmak ve veda tavafı da haccın vacipleridir. Kudûm tavafı, bayramdan iki gün önce Mina'ya gidip o geceyi orada, ertesi geceyi Müzdelife'de, takip eden iki geceyi tekrar Mina'da geçirmek, hacıları zaman zaman haccın aşamaları hakkında bilgilendirmek haccın önemli sünnetlerindedir.

Haccın çeşitli aşamaları ile ilgili değerlendirme yapabilmek,

Haccın önemli aşamaları sırasıyla şunlardır: 1) İhram. 2) Kudûm tavafı. 3) Arafat vakfesi. 4) Müzdelife vakfesi. 5) Şeytan taşlama. 6) Tıraş ile ihramdan çıkma. 7) Ziyaret tavafı. 8) Sa'y. Bunlardan 1, 3 ve 7. sıradakiler farz, kudûm tavafı sünnet, diğerleri vaciptir. Sa'y, ziyaret tavafından sonra yapılabileceği gibi daha önce yapılacak herhangi bir tavafın arkasından da yapılabilir. Temettu' ve kırân haccı yapanlar ayrıca kurban da keserler. Bunların dışında ihram yasaklarının ihlalleri sebebiyle kurban, sadaka gibi ceza uygulamaları gerekebilir.

Umre ibadetini tanımlayabilmek,

Umre, belli bir takvime bağlı olmaksızın ihramlı olarak Kâbe'yi tavaf etmek ve arkasından sa'y yapmak suretiyle edâ edilen bir ibadettir. Umre ihramından da tıraş olunarak çıkılır. Arefe günü ve kurban bayramının dört günü umre yapmak mekruhtur.

Kendimizi Sınayalım

1. Hz. Peygamber tarafından Medine'den gönderilen ilk Müslüman hac kafilesi hangi sene ve kimin yönetiminde hac yaptı?
 - a. Hicrî 7. sene, Hz. Ömer
 - b. Hicrî 8. sene, Hz. Ali
 - c. Hicrî 8. sene, Hz. Ebû Bekir
 - d. Hicrî 9. sene, Hz. Ebû Bekir
 - e. Hicrî 9. sene, Hz. Ali

2. İfrad haccı ile ilgili aşağıdaki ifadelerden hangisi yanlıştır?
- Arafat vakfesini ziyaret tavafından önce yapar.
 - İhramlı olarak Mekke'ye varınca önce tavaf yapar.
 - Tavafı yaptıktan sonra sa'y yapar.
 - Sa'y yaptıktan sonra tıraş olarak ihramdan çıkar.
 - Kurban bayramında kurban kesmesi vacip değildir.
3. Aşağıdakilerden hangisi haccın sahih (geçerli) olmasının şartlarından biri değildir?
- Vakit
 - Müslüman olmak
 - İhram
 - Sağlıklı olmak
 - Akıllı olmak
4. Tavafıla ilgili aşağıdaki ifadelerden hangisi doğrudur?
- Tavafa Hacer-i esved'in hizasından başlanır.
 - Tavafın abdestsiz yapılmasında sakınca yoktur.
 - Tavaf sessizce yapılır, bu esnada konuşulmaz, Kur'ân okunmaz.
 - Tavaf namazı tavafa başlamadan önce kılınır ve iki rekâttır.
 - Tavaf esnasında cemaat oluşursa bu cemaate katılıp vakit namazı kılmak tavafı bozar.
5. Mekkeliler umre için nerede ihrama girerler?
- Mekke'de
 - Ten'im'de
 - Medine'de
 - Arafat'ta
 - Zülhuleyfe'de

Kendimizi Sınyalım Yanıt Anahtarı

1. d Yanıtınız doğru değilse “Hac İbadetinin Tanımı ve Tarihi” konusunu tekrar okuyunuz.
2. d Yanıtınız doğru değilse “Hac İbadetinin Uygulama Bakımından Çeşitleri” ve “Haccın Uygulanışı” konularını tekrar okuyunuz.
3. d Yanıtınız doğru değilse “Haccın Sahih Olmasının Şartları” konusunu inceleyiniz.
4. a Yanıtınız doğru değilse “Haccın Aşamaları” başlığı altındaki “Tavaf” konusunu gözden geçiriniz.
5. b Yanıtınız doğru değilse “Umre” konusunu gözden geçiriniz

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Kâbe, Mekke şehrinde Mescid-i Harâm’ın ortasında yer alan dört duvarlı, 15 m. yüksekliğinde bir yapıdır. Doğudaki köşesinde Hacer-i esved bulunur. Kâbe’nin içi genellikle kapalıdır. Hacer-i esved ile kuzey taraftaki Rük-n-i Irâkî köşesi arasındaki duvarda Kâbe kapısı vardır. Kâbe kapısı ile Hacer-i esved arasına Mültezem denir. Rük-n-i Irâkî köşesi ile ondan sonraki köşenin arasında Kâbe duvarından iki metre kadar uzaktan başlayan yarım daire şeklinde duvarla çevrili kısma “Hicr”, bu duvara da “Hatîm” denir.

Dalil-Alhaj.com

Kabe

(Müslümanların Kiblesi)

Resim 7.2: Kâbe ve çevresi

Kaynak: <http://dalil-alhaj.com/tr/photos.htm> (04.07.2010).

Sıra Sizde 2

Mahrem, bir kadının evlenmesi dinen yasak olan yakın akrabasını ifade etmek üzere kullanılan bir terimdir. Buna göre baba, dede, amca, dayı, kardeş, oğul, torun, yeğen, kayın peder, damat mahremdir.

Sıra Sizde 3

Türkiye'den kara yoluyla hacca gidenlerin güzergâhında bulunan mîkat Medine çıkışındaki Zülhuleyfe'dir. Kara yolu ile hacca gidiş yasaklanmadan önce Türk hacılar burada veya daha önce ihrama giriyorlardı. Uçakla hacca gidenler eğer önce Medine'ye giderlerse oradan ayrılacakları zaman yine Zülhuleyfe'de veya Medine'de ihrama girerler. Önce Mekke'ye gidecek hacı adayları genellikle uçağa binmeden hava alanında ihrama girerler.

Sıra Sizde 4

Medine'deki önemli ziyaret yerleri: 1) Mescid-i Nebevî, 2) Kuba Mescidi, 3) Cuma Mescidi, 4) Kibleteyn Mescidi, 5) Ğamâme Mescidi, 6) Bakî' Mezarlığı (Cennetü'l-bakî') 7) Uhud Dağı ve Şehitliği.

Yararlanılan Kaynaklar

Atar, F. Çelebi, İ. Erdoğan, M. Yaran, R. (2009). **İslâm İlmihali**, İstanbul.

Bilmen, Ö. N. (1966). **Büyük İslâm İlmihali**, İstanbul.

Darekutnî. (ts.). **Sünen**, Kahire.

Harman, Ö. F. Özyayın, A. Öğüt, S. Görgün, T. (1996). "Hac", **Türkiye Diyanet Vakfı İslâm Ansiklopedisi**, İstanbul.

Yücel İ. (1999) "Hac", **İlmihal I: İman ve İbadetler**, İstanbul.

İbn Hişâm. (1955). **es-Sîretü'n-nebeviyye**, Kahire.

İbn Kudâme. (1972). **el-Muğnî**, Beyrut.

İbnü'l-Hümâm. (1319). **Fethu'l-Kadîr**, Kahire.

Karagöz, İ. Keskin, M. Altuntaş, H. (2004). **Hac İlmihali**, Ankara.

Mergînânî. (ts.). **el-Hidâye**, el-Mektebetü'l-İslâmiyye.

8

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Kurban ibadetinin niteliğini ve hedefini açıklayabilecek,
- Kurban ibadetinin geçerlik şartlarını ve çeşitlerini belirtebilecek,
- Adakta bulunmaya niçin ihtiyaç duyulduğunu tartışabilecek,
- Her iki ibadetin ortak ve farklı yönlerini ayırt edebileceksiniz.

Anahtar Kavramlar

- Kurban
- Udhiyye
- Akıka
- En'âm
- Nisab-ı istiğna
- Tezkiye
- Adak
- Nezr

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Kurban ve adakla ilgili ayet ve hadisleri araştırınız, bu çerçevede özellikle el-Hac 22/36-37 ile el-İnsan 76/7 ayetlerinin tefsirine bakınız,
- Bu ibadetlerin önemi üzerinde düşününüz,
- Konuyla ilgili önceki bilgilerinizi hatırlayınız; Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin "Adak" ve "Kurban" maddelerini inceleyiniz,
- Kurban ve adak ibadetlerinin çevrenizde nasıl algılandığını tesbit ediniz.

Kurban ve Adak

GİRİŞ

Hem bireyler hem de toplum için büyük önem taşıyan malî ibadetlerden birisi de kurbandır. Aşağıda başka şekilleri ve ayrıntısı ele alınacak olan adak da ülkemizde daha çok kurban kesmek yoluyla yerine getirilmektedir. Bu bakımdan adak ile kurban arasında yakın bir ilişki vardır. Onun için ünitemizde her iki ibadet birlikte ele alınmıştır.

İnsan kendisini yaratan Yüce Allah'a yaklaşmak, ona olan kulluğunu göstermek, rızasını kazanabilmek ve verdiği nimetlere şükretmek amacıyla belirli günlerde kurban keser. Böyle yapmakla, öncelikle kendi dinî ve ahlakî gelişimini sürdürmüş olur. Nitekim ilgili ayette şöyle buyurulmuştur: *“Kurbanlık büyük baş hayvanları sizin için Allah'ın nişaneleri kıldık. Onlarda sizin için hayır vardır... Şükredersiniz diye onları sizin hizmetinize verdik. Bu hayvanların ne etleri ne de kanları Allah'a ulaşacaktır. Allah'a ulaşacak olan ancak sizin takvanız/ona olan saygınızdır...”* (el-Hac 22/36-37).

Bu ibadeti edâ eden kişi, dünya ve âhirete yönelik olarak elde edeceği mutluluk, iç huzuru ve sevap gibi bireysel kazançları yanında, kurban etini etrafındaki yoksullarla paylaşarak mal hırsından ve cimrilikten kurtulur, toplumsal dayanışmaya ve sosyal adaletin gerçekleşmesine katkıda bulunur. Hatta küresel sorumluluk bilinciyle harekete geçip dünyanın diğer bölgelerinde yaşayan fakirlere de elini uzatır.

Bütün bu işlevlerine ek olarak kurbanın, dengeli beslenmeye faydası yönüyle sağlık ve kurbanlık hayvan yetiştiriciliğini teşvik etmesi yönüyle hayvancılık açılarından faydalı olduğunu söyleyebiliriz. Diğer taraftan bazı hayvan türlerinin yetiştirilerek korunmasına yardımcı olduğu için ekolojik/çevresel ve pazar hareketliliğini sağladığı için ticari ve ekonomik birçok faydası bulunduğunu da hatırlamalıyız.

Kurban, tarih boyunca bütün dinlerde izlerine rastlanan bir ibadettir. Bu gerçek *“Allah'ın kendilerine rızık olarak verdiği kurbanlık hayvanların üzerine O'nun adını anarak kurban kesmeyi, her ümmet için bir ibadet biçimi kıldık...”* (el-Hac 22/34) ayeti tarafından vurgulanmıştır. Kur'ân-ı Kerim'de Hz. Âdem'in iki oğlu Hâbil ile Kâbil'in sundukları kurbanlardan bahsedilmiş olması (el-Mâide 5/27) bunun ilk insandan itibaren var olageldiğinin bir başka göstergesidir.

Fakat bu ibadet asıl tarihsel hatırasını Hz. İbrahim ve oğlunda bulur. Rabbinden kendisine hayırlı bir çocuk lutfetmesini isteyen Hz.İbrahim'in bu duası kabul edilir ve kendisine yumuşak huylu bir erkek çocuk bahşedilir. Söz konusu çocuk, İslâm kaynaklarına göre Hz. İsmail, Yahudi kaynaklarına göre ise Hz. İshak'tır. Nice zaman sonra Hz. İbrahim, oğlunu rüyasında kurban ettiğini görünce bunun ilâhî bir emir olabileceğini düşünür ve konuyu oğluna açar. Oğlu da büyük bir teslimiyetle emredilene yapmasını söyleyince Hz. İbrahim onu kesmek üzere yatırır. İşte tam bu sırada, ilâhî bir ses, rüyasını doğruladığını ve samimiyet sınavını geçtiğini ona haber verir ve oğlunun yerine kesmesi için büyük bir kurbanlık hayvan indirilir (es-Sâffât 37/100-107). Kurban kesen bir Müslüman, Hz. İbrahim ile oğlu Hz. İsmail'in işte bu teslimiyet sınavındaki başarısını sembolik olarak tekrarlar ve adeta kendisinin de benzeri bir içtenlik ve bağlılık sınavına hazır olduğunu gösterir. Hz. Peygamber'in (s.a.) “*Kurban kesin! Kuşkusuz bu, babanız İbrahim'in sünnetidir*” (İbn Mâce, “Edâhî”, 3) buyruğu da aynı duyarlılığa işaret eder.

K İ T A P

Kurban ibadetinin dinler tarihindeki yeri ve önemi konusunda şu kitaba bakınız: Ali Rafet Özkan, *Dinlerde Kurban Kültü*, Ankara 2003.

Kişinin, aslında gerekmediği halde farz veya vacip türünden bir ibadeti yapmayı Allah'a söz vermesi olarak bilinen adak da son tahlilde yukarıdaki anlam ve amaçlara sahiptir. Aşağıda ayrıntısıyla ele alındığı yerde görüleceği üzere adak, her zaman kurban kesmek biçiminde olmayabilir. Fakat ister namaz kılmak, ister oruç tutmak, ister sadaka vermek ya da kurban kesmek tarzında olsun kişi, adak ile Yüce Allah'a yaklaşmak ister ve onun yardımını umar. Yine bütün ilahî dinlerde izlerine rastlanan adak, gönüllü bir ibadet olma özelliği taşır. Bu yönüyle Müslümana sözünde durma erdemini kazandırarak onu olgunlaştırır. “*Bu kullar, sözlerinde durup adaklarını yerine getirirler ve şiddeti her bir yanı kaplayan günden korkarlar.*” (el-İnsan 76/7) ayeti, adağın bu niteliğine işaret etmektedir.

INTERNET

Kurban ve adağın mahiyet, önem ve amacı hakkında arama motorları aracılığıyla internet taraması yapabilirsiniz. Bu çerçevede www.diyaret.gov.tr ile www.hayreddinkaraman.net adreslerine müracaat edebilirsiniz.

KURBANIN TANIMI VE HÜKMÜ

Arapça bir kelime olan kurban, sözlükte “yaklaşmak, yakın olmak, Allah'a yakınlık sağlamak ve onun hoşnutluğunu kazanmak için sunulan şey” anlamlarına gelmektedir. Buna göre, herhangi bir zaman sınırlaması olmaksızın insanı Yüce Allah'a yaklaştıran her türlü ibadet “kurban” olarak nitelendirilebilir. Bununla birlikte kurban kelimesi Türkçede daha dar ve özel anlamıyla kullanılmıştır. Aynı zamanda kurbanın dinî terim olarak tanımını da veren bu dar anlam şudur: İbadet amacıyla belirli bir vakitte, belirli özellikleri bulunan bir hayvanı belli bir yöntemle boğazlamaktır. Bu tanım bazı ilmihâl kitaplarında “hayvan-ı mahsus, vakt-i mahsusta ibadet niyetiyle kesmektir” şeklinde yerleşmiştir. Allah'a yaklaşmak niyetiyle kesilen hayvana da yine kurban denir.

Tanımda geçen “belirli vakit”ten kasıt, kurban bayramının ilk üç günüdür. Dinî metinlerde *eyyâmu'n-nahr* yani kesim günleri olarak isimlendirilen bu zaman dilimi, oniki kamerî ayın sonuncusu olan zilhiccenin 10, 11 ve 12. günleridir. Kesim vakti, bayramın ilk günü kılınan bayram namazından sonra başlayıp üçüncü günü akşamına kadar devam eder. Şâfiî mezhebine göre bu vakit, takip eden dördüncü günün akşamına kadar uzar.

Belirli özellikleri bulunan hayvandan maksat ise aşağıda kendi başlığı altında sıralanacak olan koyun-keçi, sığır, manda ve deve türleridir. Bu türlerin dışındaki diğer hayvanlar ibadet niyetiyle kurban edilemezler. Kurban bayramında kesilen hayvanlara Arapçada *udhıyye* (çoğulu: edâhî) veya *dahıyye* (çoğulu: dahâyâ) ya da *adhât* (çoğulu: adhâ) denir. Kurban ile ilgili konular fıkıh eserlerinde bu başlıklar altında ele alınmıştır. Bilindiği gibi kurban bayramına da Arapçada *îdü'l-adhâ* denmiştir.

Kurban Yükümlülüğü

Önemli bir ibadet olan kurbanın dinî-şer'î hükmü konusunda mezhepler arasında görüş ayrılığı bulunmaktadır. Bu ibadetle mükellef olmak için aranan şartları taşıyan kimselerin kurban bayramında kurban kesmesi, Hanefî mezhebindeki hâkim görüşe göre vacip iken, diğer mezheplerin çoğunluğuna göre müekked/kuvvetli sünnettir.

Hanefiler başlıca şu delillere dayanarak kurban kesmenin vacip olduğunu söylemişlerdir:

- 1- Hz. Peygamber'e hitap eden ve gereklilik bildiren "*O halde Rabbin için namaz kıl ve kurban kes!*" (el-Kevser 108/2) buyruğu, diğer Müslümanları da kuşatmaktadır.
- 2- Söz gelimi "*İmkânı olduğu halde kurban kesmeyen kimse bizim mescidimize yaklaşmasın!*" (İbn Mâce, "Edâhî", 2); "*Ey insanlar! Her sene her ev halkına kurban kesmek vaciptir.*" (Ebû Dâvûd, "Edâhî", 1; Tirmizî, "Edâhî", 18) gibi birçok hadis-i şerif, kurbanın gerekli olduğunu ifade etmektedir.
- 3- Hz. Peygamber, hicretin ikinci yılında meşru kılınmasından itibaren hiç aksatmadan her yıl kurban kesmiştir.

Kurban bayramı günlerinde kurban kesmenin müekked sünnet olduğunu söyleyen diğer mezhepler ve müctehitler ise şu delilleri ileri sürmüşlerdir:

- 1- "*O halde Rabbin için namaz kıl ve kurban kes!*" (el-Kevser 108/2) ayeti, hem muhatabı hem de talep edilen konu bakımından başka şekillerde de anlaşılmaya açıktır. Böyle bir ihtimal var iken vacip hükmü konulamaz.
- 2- Hz. Peygamber bu ibadetin kendisine farz, fakat ümmetine nâfile olduğunu bildirmiştir. (Ahmed b. Hanbel, *Müsned*, I, 231)
- 3- Hz. Peygamber'in "*Sizden kim kurban kesmek isterse...*" (Müslim, "Edâhî", 39, 41) cümlesiyle başlayan kimi ifadelerinden bunun bağlayıcı olmadığı sonucu çıkarılabilir.
- 4- Bazı sahabîler, kurban kesmenin vacip olmadığını belirtmişlerdir.

Böyle farklı yaklaşımlara rağmen bütün mezhepler, kurbanın son derece önemli bir ibadet olduğunu vurgulamaktan geri durmamışlardır. Ona sünnet-i müekkede diyenler de bunun herhangi bir sünnet gibi algılanmaması gerektiğini, dolayısıyla terk etmenin hoş karşılanmayacağını belirtmişlerdir. Hatta bu duyarlılığı ifade etmek için bazı müctehitler, kurban kesmenin "vacip bir sünnet" olduğunu söyleyerek ilginç bir hüküm terimi de geliştirmişlerdir.

Hükümünü vacip olarak tespit eden Hanefilere göre kurban ibadetiyle yükümlü olmak için şu beş şartın var olması gerekmektedir:

- 1- Müslüman olmak,
- 2- Hür olmak,
- 3- Akli yerinde ve bülüğa ermiş olmak,
- 4- Mukîm olmak yani seferî (yolcu) olmamak,
- 5- Dinen zengin sayılacak ölçüde belli bir malî güce sahip olmak.

Bu şartlardan son ikisi üzerinde biraz duralım.

Yolculuk hali zaten kendi başına birçok sıkıntıyı içerdiğinden Müslümanlar bu haldeyken kurban kesmekle yükümlü tutulmamışlardır. Çünkü yolculuk halindeyken kurbanlık aramak, kesimini gerçekleştirmek, etini ve derisini değerlendirmek, dağıtımını sağlamak ayrı bir zorluk getirecektir. Diğer taraftan yolculuk, birçok sürprize açık olabileceğinden genellikle para harcama konusunda ayrı bir özeni de gerektirir. İşte bu ve benzeri gerekçelerle yolcu olanlar üzerinde kurban kesmek yükümlülüğü bulunmamaktadır. Bununla birlikte şartları uygun olanlar veya bir şekilde imkân bulabilenler seferî iken de bu önemli ibadeti edâ edebilirler.

Kurban kesme sorumluluğu için gerekli olan zenginlik şartına gelince, bunun ilkesel olarak zekât ve fitir sadakasında aranan zenginlik ölçüsüyle aynı olduğunu belirtmeliyiz. Yani kişinin borçlarından ve aslı ihtiyaçlarından başka nisap miktarına ulaşan bir malî değere, daha somut ifadesiyle en az 20 miskal (85 gr.) altın veya bunun değerine denk bir paraya ya da mala sahip olması, o kişinin dinen zengin olduğu anlamına gelir. İşte bu ölçüde bir mal varlığı olan kimse, diğer şartları da tamamlıyorsa kurban kesmek ile sorumlu olur. Yalnız burada söz konusu olan malda, zekâtta aranan şu iki şart aranmaz:

- 1- Malın üzerinden bir kamerî yılın geçmiş olması,
- 2- Malın nâmî yani artıcı olması.

Buna göre, daha önce yokken kurban bayramının ilk üç gününde yukarıdaki nisap değerine ulaşan bir mala sahip olanlar, o günler içinde kurban kesmekle mükellef olurlar. Üzerinden yıl geçmemiş böyle bir nisap, *nisab-ı istiğna* yani ihtiyaçsızlık ölçüsü olarak isimlendirilmiştir. Her ne kadar *nisab-ı ğmâya* ulaşmamış yani üzerinden epey bir süre geçerek zenginliği kesinleşmemişse de, buna bile sahip olamayanlara göre bu kişi yine de varlıklı sayılacağından, bunu yoksul Müslüman kardeşlerine yansıtması istenmiştir.

SIRA SİZDE

1

Günümüzde yolcu olanlar veya tatile gidenler için kurban kesme yükümlülüğü değişmiş olabilir mi?

KURBANLIK HAYVANLAR

Kurban ibadetinin geçerli olabilmesi için hayvanlarda hem türü, hem yaşı ve niteliği, hem de kesimi yönüyle bir takım şartlar aranır. Bunlara kurbanın *sıhhat şartları* denir.

Kur'an-ı Kerim'de bu ibadete konu olabilecek hayvanlar *behîmetü'l-en'âm* olarak belirlenmiştir (bk. el-En'âm 6/142-144; el-Hac 22/28,34). En'âm sınıfından hayvanlar diye çevirebileceğimiz bu isim tamlaması, sözlükte koyun, keçi, sığır, manda ve deve türlerini beraberce ifade etmek için kullanılmıştır. Şu halde kurban ibadeti ancak bu türlerden birisi ile yerine getirilebilir. Dolayısıyla horoz, kaz, ördek ve benzeri evcil hayvanlar ile yaban sığırı, geyik, ceylan ve benzeri yabani hayvanlar kurban edilemezler. Kurbanlık sınıfına girmeyen böyle hayvanları ibadet niyetiyle kesmek, tahrîmen yani harama yakın mekruh sayılmıştır.

Söz konusu hayvanlar yaş olarak da belli bir olgunluğa erişmiş olmalıdır. Koyun ve keçiler bir yaşını, sığır ve mandalar iki yaşını, develer ise beş yaşını doldurduktan sonra kurban edilebilirler. Fakihlerin çoğunluğu, Hz. Peygamber'in bazı sözlerine dayanarak altı ayını geçen fakat sanki bir yaşındaymış gibi semiz görünen kuzuların da kurban edilebileceğini söylemişlerdir. Bu özel hüküm sadece kuzular için benimsenmiştir. Günümüzde bazı fakihler, kuzu ile ilgili cevaz hükmüne kıyasla gösterişli ve semiz olması halinde diğer türlerde de benzer bir uygulamanın yapılabileceğini yani mesela 8 aylık bir oğlağın, 21 aylık bir dananın veya 4 yaşında bir devenin de kurban olabileceğini söylemektedirler. Fakat bu iznin Hz. Peygamber tarafından keçi türüne bilinçli olarak verilmediği yönündeki bilgilerimiz (Müslim, "Edâhî", 4, 5) ve türlerin üreyerek korunmasına dönük duyarlılığımız bu konuda ihtiyatlı davranmamız gerektiğini göstermektedir.

Kurbanlık hayvanların erkeği ile dişisi arasında bir fark yoktur. Bununla birlikte bazı rivayetlere dayanarak koyun türünde erkeği; keçi de dâhil diğer türlerde ise dişileri efdal sayılmıştır. Bu hüküm, semizlik ve et kalitesi itibarıyla birbirlerine eşit olmaları durumuna göredir. Aralarında bu açıdan ciddi farkın olması halinde erkek ya da dişisini değil, elbette daha semiz ve eti daha kaliteli olanı kurban etmek efdal olacaktır.

Küçükbaş hayvanlar sadece bir kişi için kurban edilebilirken, büyükbaş denen sığır, manda ve deve yedi kişiye kadar ortaklaşa kesilebilir. Ortaklaşa kesimlerde dikkat edilmesi gereken üç önemli şart vardır:

- 1- Ortakların her biri Müslüman olmalıdır.
- 2- Yine her biri ibadet niyetiyle ortaklığa girmiş olmalıdır. Niyet ettikleri ibadetin birbirinden farklı olması zarar vermez. Mesela ortaklardan bir kısmı vacip olan bayram kurbanına, birisi adak kurbanına, bir diğeri akîkaya niyet etse, bunların hepsi ibadet olduğundan niyetlerine göre sonuç alırlar. Fakat içlerinden birisi bile ibadet niyeti taşımazsa bu hayvan hepsi bakımından kurban olmaktan çıkar. Sözelimi 4 kişi kurbanlık niyetiyle ortaklaşa bir sığır alıp kesmeye karar verseler, sonradan bir beşinci kişi sırf etlik niyetiyle ortaklığa dâhil olsa, bu sığırın kurbanlık vasfı ortadan kalkar; hepsi için etlik hale gelmiş olur.
- 3- Hiçbir ortağın hissesi yedide birin altına düşmemelidir.

Kurban olmaya engel kusurlara geçmeden önce kurbanlık hayvanlarla ilgili iki noktaya daha işaret edelim.

— Satın alınan veya evde beslenen kurbanlığın çalınması, kaybolması ya da ölmesi durumunda, kurban yükümlüsü yani zengin olan kimse yeni bir hayvan alıp onu kesmek zorundadır. Bu kimse fakir ise, zaten kurban yükümlüsü olmadığından yeni bir hayvan almak zorunda değildir.

Kaybolan hayvan bulunur, bu arada ikinci bir hayvan da satın alınmış olursa kişi dilediğini kesebilir. Önceki, daha sonra alından değerli olur ve kişi ikincisini keserse aradaki değer farkını fakirlere tasadduk eder. Kesim işleminden sonra kaybolan hayvan bulunursa artık bunu da kesmesi gerekmez; sahibi onu dilediği gibi değerlendirebilir.

— Kurban etmek niyetiyle alınan bir hayvanın daha sonra satımı, Ebû Hanîfe'ye göre, mekruh olmakla yani çok hoş görülmemekle birlikte câiz ve meşru sayılmıştır. Satılanın yerine alınan ikinci hayvan daha az değerli ise, aradaki farkın tasadduk edilmesi de istenmiştir.

Kurban Olmayı Engelleyen Kusurlar

Yukarıda türü ve yaşı belirlenen hayvanların kurban olabilmesi için aynı zamanda bazı kusurlardan da uzak olması gerekir. Kurban ibadetinin hem mahiyeti hem de maksadı, kesilecek hayvanların sağlıklı ve ayıpsız olmasını gerektirir.

Kurban olmayı engelleyen kusurları Hz. Peygamber genel bir çerçeveye şöyle belirlemiştir: “*Şu dört hayvanın kurban olması câiz değildir: Körlüğü açıkça belli olan, hastalığı görünür olan, apaçık topallığı olan ve iliği kurumuşçasına düşkün olan.*” (Ebû Dâvûd, “Edâhî”, 6; Tirmizî, “Edâhî”, 5). Daha başka bazı hadisleri de göz önüne alan fakihler, kendisinde şu ayıplardan birisi bulunan hayvanların kurban olamayacağını belirtmişlerdir:

- 1- İki veya bir gözü kör,
- 2- Yürüyemeyecek kadar topal,
- 3- Kötürüm derecesinde hasta,
- 4- Kesim yerine gidemeyecek ölçüde zayıf ve düşkün,
- 5- Kulağının veya kuyruğunun tamamı veya yarısından çoğu kesilmiş,
- 6- Boynuzlarının birisi veya ikisi kökünden kırılmış,
- 7- Dili kesilmiş,
- 8- Dişlerinin tamamı veya çoğu dökülmüş,
- 9- Memelerinin başları kopmuş,
- 10- Doğuştan kulakları veya kuyruğu bulunmayan,
- 11- Ayağı kesilmiş olan.

İşte böyle kusurları olan hayvanların Yüce Allah'a yaklaşmak niyetiyle kesilmesi geçerli değildir. Bunların yanında bulaşıcı ya da insanlara zararlı hastalığı olan hayvanların da kurban olamayacağı belirtilmelidir. Böyle bir davranış esasen Müslümanlığa yakışır bir davranış da değildir.

Bu büyük eksikliklere göre daha küçük sayılan kimi kusurlar, kurban olmayı engellemez. Mesela hayvanın şaşı, uyuz, deli veya aksak olması, kulaklarının delinmiş veya enine yarılmış olması, boynuzsuz veya

boynuzunun biraz kırık olması, iğdiş edilmiş olması, dişlerinin az bir kısmının dökülmüş olması, onun kurban edilmesine engel değildir.

Engel sayılan kusurlar, kurbanlık alındıktan sonra meydana gelirse veya alındıktan sonra farkedilirse sahibinin zengin olup olmamasına göre ne yapılacağı değişmektedir. Eğer sahibi zengin ise kusursuz yeni bir hayvan alır ve onu kurban eder. Fakir ise, yeni bir hayvan almak zorunda değildir. Çünkü kendisi zaten kurban yükümlüsü olmadığından keseceği kurban nâfile hükmüne tabi olacaktır. Nâfilelerde hayli geniş bir müsamaha alanı bulunduğu için fakir kimseler, böyle kusurlu bir hayvanı da kurban edebilirler. Kesim esnasında meydana gelen kusurlar, hem zengin hem de fakir için herhangi bir engel oluşturmaz.

SIRA SİZDE

2

Bazı yörelerde, daha semiz olması için koyunların kuyrukları doğumlarını takiben kesilmektedir. Bu durum onların kurban edilmesine engel olur mu?

Kurbanın Kesimi

Kurbanın kesilmesi hem zaman, hem şekil hem de kesenin kimliği bakımından bazı hükümlere tabidir.

Daha önce de belirlendiği üzere kurban, eyyâm-ı nahr denen kurban bayramının ilk üç gününde kesilir. Şâfiî mezhebine göre dördüncü gün de buna dâhildir. Kesim işlemi bayram namazının kılındığı yerlerde bu namazın ardından başlar. Nitekim Hz. Peygamber “*Bu bayram günümüzde yapacağımız ilk şey bayram namazını kılmaktır. Sonra döneceğiz ve kurban keseceğiz. Kim daha önce keserse o sadece ailesine et götürmüş olur; bunun ibadetle bir ilgisi olmaz*” (Buhârî, “Edâhî”, 1; Müslim, “Edâhî”, 7) buyurmuştur. Kesim vakti üçüncü (Şâfiîlere göre dördüncü) günün akşam namazı vaktinin girmesiyle birlikte sona erer. Bayram namazının kılınmadığı yerlerde ise kesim işi sabah namazı vaktiyle birlikte başlar.

Başlama ve bitiş vakitleri arasında uzun bir zaman dilimi bulunmasına rağmen kurban kesiminin ilk gün ve ayrıca gündüz saatlerinde yapılması tavsiye edilmiştir. Gerekli tedbirlerin alınması ve aydınlatmanın sağlanması halinde geceleyin de kurban kesilebilir.

Kurban kesmesi kendisine vacip olan kimse, kurbanını bu vakitler içinde kesmemişse aldığı hayvanın kendisini, eğer almamışsa bir kurbanlık bedelini fakirlere dağıtır.

Dinî literatürde *tezkiye* diye isimlendirilen kurban kesimi şöyle yapılır:

Kurbanlık hayvan, ayakları ve başı kibleye gelecek biçimde sol yanı üzerine yatırılır. Kesimden önce kurban sahibinin “*İnnî veccehtü vechiye lillezî fatara’s-semâvâti ve’l-arda hanîfen ve mâ ene mine’l-müşrikîn: Ben yüzümü, gökleri ve yeri yaratan Allah’a, onun birliğine inanarak çevirdim. Ben asla müşriklerden değilim!*” (el-En’âm 6/79) ayeti ile “*Kul inne salâtî ve nüsükî ve mahyâye ve memâtî lillâhi Rabbi’l-âlemîne lâ şerîke leh: De ki, benim namazım, bütün ibadetlerim, hayatım ve ölümüm yalnız âlemlerin Rabbi olan Allah içindir. Onun asla eşi-ortağı yoktur*” (el-En’âm 6/162-163) ayetini okuması ve kurbanının kabulü yönünde dua etmesi güzel bulunmuştur. Eğer sahibi kesmiyorsa hem o hem de bizzat kesen “*Bismillâhi Allahu ekber*” diyerek Allah’ın adını anarlar. Kesen kimsenin besmeleyi kasıtlı olarak terketmesi, Hanefîlere göre hem kurban olma özelliğinin

kaybına hem de etinin haram sayılmasına sebep olur. Gerek kurbanda gerekse kurban dışındaki hayvan kesimlerinde *tezkiye* yani kesim işlemi, yemek borusu (merî) ve nefes borusu (hulkûm) ile birlikte bunların etrafında bulunan iki damar (vedec) kesilerek yerine getirilir ve kanın iyice akması sağlanır. Kesilmesi gereken bu dört şeyden üçünün kesilmesi de yeterli bulunmuştur.

Normali bu olduğu ve serbest ortamlarda böyle yapıldığı için kesimin bu şekline *ihdiyârî kesim* denmiştir. Bazen elde olmayan sebeplerle hayvanı başka türlü kesmek de söz konusu olabilir. Mesela kaçan ve bir kuyuya düşen ya da bir yere başıyla sıkışan ve çıkarılamayan hayvanın kesimi ile karşılaşılabilir. Böyle durumlarda hayvanın damarlarındaki kanın boşalmasını sağlayacak en uygun kesim şekli hangisi ise o tercih edilmek kaydıyla herhangi bir yerinden kesilir. Ancak zorunluluk halinde başvurulabileceği için bu tür işlemlere *ızdırârî kesim* denmiştir.

Kesim sırasında sağlık ve temizlik şartlarına riayet edilmemesi, hayvana eziyet edilmesi, kesim yerine ayaklarından sürüklenerek götürülmesi, yere yatırdıktan sonra bıçakların bilenmesi, daha tam anlamıyla soğumadan ve kan akmadan başının ayrılması ve yüzülmeye başlanması, kurban atıklarının orta yerde bırakılması mekruhtur.

Kurbanı öncelikle sahibinin kesmesi düşünülür. Uzaklık, sağlık veya maharet ya da cesaret yokluğu sebebiyle kesimin sahibi tarafından yerine getirilemediği durumlarda vekâlet çözümü devreye girecektir. Kesim vekâleti verilen kimsenin işinin ehli, Müslüman ve güvenilir birisi olmasına özen gösterilir. Bununla birlikte ehl-i kitap yani yahudi ve hristiyan olan bir kimsenin kestiği de yenir. Fakat bu durumda kesim işlemi yapan gayri müslimin de mutlaka Allah'ın adını anması gerekir. Yine de bunun takibi zor olduğu için gayri müslimlere kurban kestirmek ilkesel düzeyde mekruh sayılmıştır.

SIRA SİZDE

3

Kadınlar kurban kesebilir mi?

Kurbanın Eti, Diğer Parçaları ve Derisi

Yüce Allah'ın "...O kurbanlardan hem kendiniz yiye hem de bitkin düşmüş fakirlere yedin." (el-Hac 22/28, 36) ile Hz. Peygamber'in "*Kurban etini yiye, yedin ve biriktirin...*" (Buhârî, "Edâhî", 16; Müslim, "Edâhî", 34) şeklindeki buyrukları ve sahabe-i kirâmın bu yöndeki uygulamaları, kurban etinin üçe ayrılarak değerlendirilmesi şeklinde bir geleneğin yerleşmesini sağlamıştır. Buna göre kurban etlerinin üçte biri eve ayrılır, üçte biri eşe-dosta, akraba ve komşuya ikram edilir, kalan üçte biri de kurban kesemeyen fakirlere dağıtılır. Hem bu yöntemde hem de oranlarında bir zorunluluk yoktur. Birey, ibadet bilincine, kurbanın mahiyetine, toplumun o andaki genel ve kendinin özel şartlarına göre en uygun yolu belirleyebilecektir. Bu bağlamda mesela, kurban kesilen ev halkı kalabalık olur veya ihtiyaç hâsıl olursa etin daha azının dağıtılması hatta hiç dağıtılmayıp tamamının evde bırakılması da câiz görülmüştür.

Allah'a yaklaştırması umulan bir ibadet olduğu için kurban kesenin bunun üzerinden herhangi bir kazanç elde etmesi düşünülemez. Dolayısıyla kişi kendi kurbanının etini, diğer unsurlarını ve derisini kendi hesabına satamaz. Satacak olursa parasını yoksullara vermek zorundadır. Aynı hassasiyet kesim öncesinde kurbanlık hayvanın sütünden veya yününden yararlanılmasında

veya taşımacılık gibi herhangi bir işe koşulmasında da söz konusudur. Şayet böyle şeyler yapılırsa bedelinin sadaka olarak verilmesi gerekir.

Kurban eti ve diğer parçaları satılmadığı gibi onlardan kasap ticreti de verilemez. Ciğer, yürek, böbrek, bağırsak, iç yağı, baş, bacak ve benzeri parçalar da tıpkı eti gibidir. Kurban sahibi tarafından yenebileceği ya da kullanılabilmesi gibi bedelsiz olarak dağıtılabılır de.

Deri de aynı hükümlere tabidir. Sahibi onu seccade, sofraya, yolluk ve benzeri şekillerde kullanabileceği gibi başkasına karşılıksız olarak da verebilir. Fakihler kurban derisinin, demirbaş olarak kullanılacak bir eşya karşılığında değiştirilebileceğine onay vermişlerdir. Zira derinin bizzat kullanılması meşru ise onun yine sürekli kullanılacak bir eşya veya alet ile takası da meşrudur. Fakat deriyi satması halinde satım bedelini fakirlere vermek zorundadır. Aynı şekilde deriyi, sürekli kullanılacak değil de tüketilecek bir şey ile takas ederse bedelini tasadduk etmesi gerekecektir.

Kurban Çeşitleri

Giriş kısmındaki cümlelerden hatırlanacağı üzere, kurban kelimesi Türkçede daha çok, kurban bayramı günlerinde kesilen çeşidi için kullanılmaktadır. Oysa vacip veya nâfile olsun başka kurban çeşitleri de vardır. Bunların en önemlileri şunlardır:

- 1- *Adak/nezir kurbanı*: Sırf Allah rızası için mutlak olarak adanan veya bir şeyin olmasına ya da olmamasına bağlanarak adanan kurbandır. “Allah rızası için bir kurban keseceğim” şeklindeki mutlak kurban adağı, o anda vacip olur. Bununla birlikte istenildiği zaman kesilebilir. “Hastalıktan kurtulursam; sınıfta kalmazsam kurban keseceğim” şeklindeki şartlı adaklar ise ancak şartın gerçekleşmesi halinde vacip olur. Dolayısıyla şarttan önce kesilen kurban ile adak yerine gelmiş sayılmaz; yeniden kesilmelidir. Adak kurbanı bütünüyle fakirlere dağıtılır. Adakta bulunan ile onun alt ve üst soyu yani yakın aile bireyleri fakir bile olsalar onun etinden ve diğer ürünlerinden yiyemezler. Yiyecek olurlarsa bedelini tasadduk ederler.
- 2- *Akîka kurbanı*: Çocuğun doğumundan sonra, bunu lutfeden Allah’a şükür nişanesi olarak kesilen kurbandır. Akîka kelimesi Arapçada yeni doğan çocuğun başındaki saçı ifade için kullanılır. Kurban kesildiği gün, doğumla birlikte gelen bu ilk saçlar da traş edildiği için söz konusu kurbanı aynı isim verilmiştir. Akîka kurbanı Hanefîlere göre mubah veya mendup, diğer mezheplere göre sünnettir. Hatta vacip gören müctehitler de vardır. Hz. Peygamber, torunları Hz. Hasan ve Hüseyin için akîka olarak birer koç kesmiş; ister erkek olsun ister kız, doğan her çocuk için akîkasının kesilmesini ümmetine tavsiye etmiştir. (Muvatta, “Akîka”, 2, 6; Ebû Dâvûd, “Edâhî”, 20; Tirmizî, “Edâhî”, 16). Bu kurban, ergenlik dönemine kadar kesilebilirse de çocuğun doğumunun yedinci günü başındaki saçların traş edilmesi, saçlarının ağırlığına altın-gümüş tasadduk edilmesi, isminin konulup kurbanının kesilmesi müstehab sayılmıştır. Bütün hükümleri bakımından kurban bayramında kesilen kurban gibidir.
- 3- *Nesîke kurbanı*: Akîka ile aynı şeydir. Hz. Peygamber akîka yerine nesîke ismini kullanmayı daha çok tercih etmiştir. (Muvatta, “Akîka”, 1; Nesâî, “Akîka”, 1)

- 4- *Hedy kurbanı*: Hac ibadetiyle ilgili kurbanların genel adıdır. Harem bölgesine hediye edildiği için bu ismi almıştır. Bütün hükümleri bakımından kurban bayramında kesilen kurbanı benzer. Yalnız ceza hedyi, ihsar hedyi ile adak hedyinin etinden, kendi adına kesilen ve bakmakla yükümlü olduğu kimseler yiyemezler. Bunlardan sadece fakirler istifade edebilirler. Ayrıntıları için Hac ve Umre ünitesine tekrar bakılabilir.
- 5- *Kutlama veya şükür kurbanı*: Önemli ya da sevilen bir kimseyi karşılamak, temel atmak, açılış yapmak, başarıyı kutlamak, alınan ev ya da arabanın hayrını ummak ve benzeri amaçlarla kesilen kurbanlardır. Bu kurbanlar eğer verdiği nimet, başarı veya yaşattığı mutluluk için Yüce Allah'a şükretmek amacıyla kesilirse bir sakınca taşımazlar. Eti ve derisi istenildiği gibi kullanılabilir. Fakat geleni ululamak ve yüceltmek gibi amaçlarla kesilirse bunda haram olma şüphesi vardır. Müslümana düşen de şüphelerden ve şüpheli şeylerden uzak durmaktır.

Konuyla ilgili diğer mezhep görüşleri için Vecdi Akyüz'ün Mukayeseli İbadetler İlimhali adlı kitabına bakınız.

Kurban İbadetiyle İlgili Bazı Konular

Kurban konusuyla ilgili bu son başlık altında, sıkça sorulan bazı konulara değineceğiz.

— Vasiyeti olmadıkça ölmüş bir kişi adına kurban kesilmesi doğru bulunmamıştır. İslâmın sorumluluk/teklif anlayışına göre kişi ancak kendi amelinin karşılığını görebilir (et-Tûr 52/21; en-Necm 53/39; el-Müddessir 74/38). Dolayısıyla yapılan bedenî ya da malî ibadetlerden sadece yapanlar sevap kazanırlar. Fakat ardından kurban kesilmesi yönünde bir vasiyeti varsa, parası, ölenin kendi malından alınmak üzere bu vasiyeti yerine getirilir. Bu itibarla, son zamanlarda yaygınlık kazanan para toplayarak Hz. Peygamber ve ehl-i beyti adına kurban kesilmesi âdetinin söz konusu ilkeyle uyumlu olmadığı ve terkedilmesi gerektiği söylenmelidir.

— Kurban ibadeti, ancak belli hayvanların yukarıda açıklanan şekliyle kurban bayramı günlerinde kesilmesi (irâka-i dem) yoluyla yerine getirilebilen özel bir ibadet olduğu için bedelinin veya kendisinin bağışlanması biçiminde edâ edilmesi söz konusu olamaz. Daha açık ifadeyle, kurban kesmek yerine parasını veya canlı olarak kendisini bir fakire ya da hayır kurumuna bağışlayarak bu ibadet yerine getirilemez. Bu durumda verilen para ya da canlı hayvan kurban değil, herhangi bir sadaka olur.

— Kurbanlık hayvanın satımı ve alımı, diğer meşru malların satım ve alımı gibidir. Pazarlık câizdir, vadeli satışı yapılabilir, faize bulaşmamak kaydıyla ödemesi kredi kartı ile yapılabilir. Birim fiyatının belirlenmesi şartıyla canlı kilo veya karkas et kilo olarak satılması da câizdir. Karkas olarak satımında net fiyatın kesim sonrasında ortaya çıkacak olması, satım akdine zarar vermez. Çünkü tarafları nizaya götürmeyecek ölçüde birim fiyat belirlenmiş ve karşılıklı rıza sağlanmıştır.

— Kurban yükümlüsünün, güvenilir birisine vekâlet vererek kurbanını kestirmesi mümkündür. Fakat kurban ibadetinin asıl amacı, bu coşkuyu ve bilinci aile bireyleriyle, eş-dost ve akrabalarla birlikte yaşamakta gizlidir. Kurbanı bizzat almak, kesiminde bulunmak, etini ikram edip paylaşmak hem

Hız İbrahim ve İsmail'in içten adanmışlığını daha yakından hatırlatacak hem de dayanışma ruhunu daha hissedilir olarak yaşatacaktır.

— Kurban kesildikten sonra kurban namazı adıyla herhangi bir namaz kılınmaz. Böyle bir namazın aslı yoktur. Konuyla ilgili olarak aktarılan rivayetler uydurmazdır. Aynı şekilde, kesilen kurbanın kanının alına veya yüze sürülmesi de doğru değildir. Kaldı ki, akan kan necistir ve birçok hastalığın da sebebidir. Kur'ân ve Sünnet'te aslı olmayan ibadet türü uygulamaların genel adı bid'attır. Müslümana düşen önemli görevlerden birisi de bid'atlara kapıyı kapatmaktır.

ADAK

Ünitemizin ikinci ana konusu adaktır. Fıkıh kitaplarında *nezr* (çoğulu: *nüzûr*) terimiyle anlatılan adak, dinen yükümlü olunmadığı halde, Yüce Allah'a farz veya vacip cinsinden bir ibadeti yapma sözü vermektir.

İnsanlar daha çok umulan sonuçları elde etmek veya korkulan şeylerden emin olmak için adakta bulunurlar. Burada beşer olarak acziyeti hissetme ve Yüce Yaratıcı'dan yardım dileme söz konusudur. Bununla birlikte herhangi bir beklenti hesabı olmaksızın da nezirde bulunulabilir. Söz gelimi "Adağım olsun ki, yarın Allah için sekiz rekât gece namazı kılacağım" veya "Allah rızası için fakirlere şu kadar sadaka vereceğim" cümlelerinde olduğu gibi. Esasen nezrin yani adağın bu şekli daha makbuldür.

Hanefiler Allah'a itaat ve yakınlaşma amacı taşıyan ibadetlerin nezredilmesini mubah saymışlardır. Hatta sonuç itibarıyla sevap kazandıran bir davranışa vesile olduğu için adakta bulunmanın müstehab olduğunu söyleyen âlimler de vardır. Bu olumlu yaklaşımlara karşın başta Şâfiiler olmak üzere diğer mezhepler, adakta bulunmanın mekruh olduğunu kabul etmişlerdir. Çoğunluğun bu doğrultudaki kabulünde, Hz. Peygamber'in adağın fayda sağlamayacağı, kaderi değiştirmeyeceği yönündeki olumsuz tavrı etkili olmuştur.

Şu ifade edilmelidir ki, gerek Kur'ân gerekse Sünnet'te adakta bulunulmasını tavsiye eden açık bir hüküm yoktur. Hatta bazı cümlelerinden Hz. Peygamber'in böyle uygulamaları aslında çok da uygun bulmadığı anlaşılmaktadır. Nitekim bir hadis-i şerifte şöyle buyurmuştur: "*Adak hiçbir şeyi değiştirmez. Sadece cimrinin malını eksiltmiş olur.*" (Buhârî, "Eyman", 26; Müslim, "Nezr", 2). Fakat adanılan ibadetlerin yerine getirilmesi gerektiği de Kur'ân ve Sünnet ile sabit olan bir hükümdür. Yüce Allah "*Siz bir harcama yapar yahut bir adak adarsanız Allah onu mutlaka bilir...*" (el-Bakara 2/270); "*Bu kullar, sözlerinde durup adaklarını yerine getirirler ve şiddeti her bir yanı kaplayan günden korkarlar.*" (el-İnsan 76/7) gibi tesbit ifadeleri yanında "*...Adaklarını yerine getirsinler!..*" buyruğuyla bu yükümlülüğü koymuştur. Hz. Peygamber de "*Allah'a itaati gerektiren bir hayır iş ve ibadet adayan kimse adağını yerine getirsin! Allah'a günah işlemeyi gerektiren bir adakta bulunan kimse ise Allah'a isyan etmesin!*" buyurmuştur. (Buhârî, "Eyman", 26, 27). Ahde vefa göstermek yani verilen sözün gereğini yerine getirmekle ilgili emirler de (mesela el-Mâide 5/1; en-Nahl 16/91; el-İsrâ 17/34) bu hükmü ayrıca teyit etmektedir.

Şu halde "Falan işim olursa üç gün oruç tutacağım"; "Oğlum sağ salim gelirse kurban keseceğim" şeklindeki adaklarda olduğu gibi dünyalık amaçların elde edilmesi karşılığındaki adaklar doğru değildir. Çünkü bu

mahiyetteki adalarda bir tür pazarlık kokusu bulunmaktadır ve esasen yukarıda yer verilen hadis de böyle adakları hoş görmemektedir. Buna karşılık, hiçbir dünyevî menfaat beklemeden sadece Allah'ın hoşnutluğunu kazanabilmek amacıyla veya ona şükürân-ı nimette bulunmak için bir ibadetin adanması uygun bir davranıştır. İster şarta bağlansın isterse bağlanmasın adakta bulunduktan sonra onu yerine getirmenin bir vacibe olduğu unutulmamalıdır.

Adağın önceki semavî dinlerde de var olduğu bilinmektedir. Kur'ân, Hz. Meryem'in annesinin iki ayrı adağını şöyle kaydeder: “ *Hani bir vakitler İmrân'ın hanımı 'Ey Rabbim! Şu karnımda taşıdığımı (Meryem'i) özgür olarak yalnızca sana adadım. Bunu benden kabul et. Şüphesiz sen işiten ve bilensin' demişti.*” (Âl-i İmrân 3/35) ; “*...İnsanlardan kimi görürsen 'Ben Rahman'a oruç sözü verdim. O yüzden bugün hiçbir insanla konuşmayacağım' de!*” (Meryem 19/26)

Adağın Şartları

Adağın geçerli olabilmesi için hem adakta bulunan kimse hem de adağın konusu ile ilgili bazı şartlar vardır.

Yerine getirilecek eylem bir ibadet olduğundan, ibadetlerin geçerliliği için aranan şu iki temel şart, adakta bulunan kimsede de aranmıştır:

- 1- Müslüman olmak,
- 2- Akli başında ve bülûğa ermiş olmak.

Buna göre deli gibi sürekli ya da ne dediğini bimeyen sarhoş gibi o sırada akli başında olmayanlar ile küçüklerin adakları geçersizdir.

Adak konusunda aranan şartlar ise şunlardır:

- 1- Adanan şeyin cinsinden farz veya vacip bir ibadet bulunmalıdır. Buna göre namaz kılmak, oruç tutmak, hacca veya umreye gitmek, kurban kesmek, sadaka vermek gibi eylemler adanabilir. Çünkü bunların cinsinden farz veya vacip olan ibadetler vardır. Buna karşılık mesela mevlit okutmak, türbe ziyaret etmek, helva dağıtmak, hasta ziyaret etmek gibi fiiller adanamaz. Zira bunların cinsinden bir farz ya da vacip ibadet yoktur.
- 2- Adanan şey, kişinin ileride zaten yapmakla yükümlü olacağı bir ibadet olmamalıdır. Söz gelimi “Allah için yarın ikindi namazını kılayım, zekâtımı vereyim” gibi adaklar geçerli olmaz.
- 3- Adanan şey başka bir farz veya vacibe bağlı bir ibadet olmamalıdır. Aksine bağımsız ve kendi başına farz veya vacip bir ibadet olmalıdır. Mesela abdest almak, tilavet secdesi yapmak, ezan okumak, camiye girmek gibi adaklar geçerli olmaz. Zira bunlar kendi başlarına bağlayıcı olan bir ibadet değil, bir başka farz ya da vacibe bağlı olan ibadetlerdir.
- 4- Adanan şeyin yerine getirilmesi imkânsız olmamalıdır. Mesela “Allah rızası için geçen Perşembe günü oruç tutayım; yüzerek hacca gideyim; komşumun arabasını vakfedeyim” gibi bir adak olamaz. Çünkü birincisi geçmiş zamanla ilgili olduğu için, ikincisi insan kudretini aşacağı ve Mekke'ye kadar deniz olmadığı için, üçüncüsü başkasının malı üzerinde tasarrufta bulunulamayacağı için mümkün değildir.

Adağın Çeşitleri ve Hükümü

Adak bir şarta bağlı olup olmaması açısından ikiye ayrılır:

- 1- Bir şarta bağlı olmayan adağa *mutlak adak* denir. “Allah rızası için kurban keseceğim; üç gün oruç tutacağım” gibi. Bunlar adandıktan hemen sonra gerekli hale gelir ve geciktirilmeden yerine getirilmesi müstehab olur.
- 2- Bir şarta bağlı olan adağa *mukayyed* veya *muallâk* adak denir. “Sınavları verirsem Allah rızası için dört rekât namaz kılacağım; çocuğum olursa bir ay oruç tutacağım” gibi. Bu tür adak, kendisinin bağlandığı şart gerçekleştiğinde vacip hale gelir. Şart gerçekleşmeden önce adanan şey yapılırsa, nâfile olarak yapılmış olacağından adak yerine getirilmiş sayılmaz. Dolayısıyla şartın gerçekleşmesini takiben yeniden edâ edilmesi gerekir.

İnsanlar genellikle mukayyed türü adaklarda bulduklarından bunlarla ilgili bazı hükümleri hatırlamakta fayda vardır:

Yerine getirilmesi ileride gelecek belirli bir zamana bağlanan, mesela “Recep ayında oruç tutmak adağım olsun” gibi adaklarda Hanefilere göre belirlenen zaman önemli değildir; vaktinden önce de adak yerine getirilebilir. Şâfîiler ile birlikte diğer bazı mezhepler ise söz konusu tarihin bağlayıcı olduğunu ve adağın ancak o tarihte yerine getirilebileceğini söylemişlerdir. Eğer zamana bağlanmış adak, sadaka gibi malî ibadetlerden olursa, fakirlerin bir an önce istifade etmelerini sağlamak amacıyla, zamanından önce de yerine getirilebileceği hususunda görüş birliği vardır.

DİKKAT

Yukarıdaki paragrafın ilk cümlesinde “ileride gelecek belirli bir zaman” denildiğine ve hükmün buna bağlandığına dikkat ediniz. İleride gerçekleşecek şart ile karıştırmayınız. Zira hatırlayacağınız gibi, şart gerçekleşmeden önce adak yerine getirilemiyordu.

Herhangi bir yerle kayıtlı adaklar, o yerin dışında da yerine getirilebilir. Söz gelimi “Sultanahmet Camii’nde iki rekât namaz kılma; Konya’daki yoksullara sadaka verme” adakları bir başka camide ve bir başka şehirde ifa edilebilir.

Zaman, mekân ve şahıs yönüyle belirleme yapılan tasadduk adaklarında belirlemelere uymak şart değildir. Adanan sadakalar, başka zaman ve mekânlarda, başka kişilere de verilebilir.

Gerçekleşmesi istenmeyen bir şarta bağlanan adaklar yemin hükümlerine tabidir. Mesela “sigara içersem bir hafta oruç tutacağım; yalan söylersem bir maaşımı sadaka vereceğim” gibi adaklarda elbette verilen sözde durulması istenir. Buna rağmen istenmeyen şart meydana gelirse adak sahibi, ya adağın yerine getirir ya da yemin keffareti öder. Bu tür adaklarda yemin anlamı daha belirgin olduğu için Hanefiler, yemin kefareti ödenmesini daha uygun bulmuşlardır.

SIRA SİZDE

4

Adağını yerine getirmeyen kimseye hangi yaptırım uygulanabilir?

Özet

Kurban ibadetinin niteliğini ve hedefini kavrayabilmek,

Kurban denince ibadet amacıyla kurban bayramında, belirli özellikleri bulunan bir hayvanı belli bir yöntemle kesmek kastedilir. Belirli özellikleri bulunan hayvandan maksat ciddi beden kusurları bulunmayan koyun-keçi, sığır, manda ve devedir. Kurban kesmek, Hanefî mezhebindeki hâkim görüşe göre vacip iken, diğer mezheplerin çoğunluğuna göre müekked sünnettir.

Kurban kesen bir Müslüman, Allah'ın verdiği nimetlere karşı şükran borcunu yerine getirir. Etrafındaki yoksulların farkına varır ve kurban etini onlarla paylaşır. Diğer taraftan Hz. İbrahim ile oğlu Hz. İsmail'in Allah'a teslimiyet sınavındaki başarısını sembolik olarak tekrarlar ve adeta kendisinin de benzeri bir içtenlik ve bağlılık sınavına hazır olduğunu gösterir.

Bu ibadetin geçerlik şartlarını ve çeşitlerini belirtebilmek,

Kurbanın geçerli olabilmesi için hem zamanına, hem kesilecek hayvana hem kesim şekline hem de kesen kişiye ilişkin şartlar vardır. Kesim vakti, bayramın ilk günü kılınan bayram namazından sonra başlayıp üçüncü günü akşamına kadar devam eder. Şâfiî mezhebine göre bu vakit, takip eden dördüncü günün akşamına kadar uzar.

Kurban kesme sorumluluğu için gerekli olan zenginlik, zekât ve fitır sadakasında aranan zenginlik ölçüsüyle aynıdır. Yalnız burada zekât malında aranan, üzerinden bir kamerî yılın geçmiş olması ve nâmî yani artıcı olması şartları aranmaz.

Koyun ve keçiler bir yaşını, sığır ve mandalar iki yaşını, develer ise beş yaşını doldurduktan sonra kurban edilebilirler. Kesen kimsenin besmeleyi kasıtlı olarak terketmesi, kurban olma özelliğini yok eder.

Kurbanın akîka (nesîke), adak (nezir), hedy ve şükür olmak üzere bazı çeşitleri vardır.

Adakta bulunmaya niçin ihtiyaç duyulduğunu tartışabilmek,

İnsanlar daha çok umulan sonuçları elde etmek veya korkulan şeylerden emin olmak için adakta bulunurlar. Burada beşer olarak acziyeti hissetme ve Yüce Yaratıcı'dan yardım dileme söz konusudur. Bununla birlikte herhangi bir beklenti hesabı olmaksızın da nezirde bulunulabilir. Adak, dinen yükümlü olunmadığı halde, Yüce Allah'a farz veya vacip cinsinden bir ibadeti yapma sözü vermektir. Böyle olunca o, kişiye sözünde durma erdemini de kazandırır.

Her iki ibadetin ortak ve farklı yönlerini görebilmek,

Hem kurban hem de adak, Allah'a yaklaştırması umulan ibadetlerdendir. Kurbanın belli bir vakti ve şekli varken adakta bu zorunlu değildir. Adak başka ibadetler tarzında da olabilir. Kurban sırf malî bir ibadetken ikincisi ayrıca bedenî de olabilir. Kurban mezheplere göre farklı bağlayıcılığı olan bir dinî yükümlülük iken adak, ancak adandıktan sonra sorumluluk doğurur.

Kendimizi Sınayalım

1. Kurban bayramı hangi aylardadır?
 - a. Ramazan
 - b. Şevval
 - c. Zilkâde
 - d. Zilhicce
 - e. Muharrem
2. Aşağıdaki kusurlardan hangisi hayvanın kurban olmasına engel değildir?
 - a. Gözlerinden birisinin kör olması
 - b. Deli olması
 - c. Kuyruğunun çoğunun kesilmiş olması
 - d. Dilinin kesilmiş olması
 - e. Doğuştan kulağının bulunmayışı
3. Hanefilere göre kurban kesim günleri aşağıdaki seçeneklerden hangisinde tam olarak verilmiştir?
 - a. Zilhicce ayının 10. ve 11. günleri
 - b. Zilhicce ayının 9., 10. ve 11. günleri
 - c. Zilhicce ayının 10., 11. ve 12. günleri
 - d. Zilhicce ayının 10., 11., 12. ve 13. günleri
 - e. Zilhicce ayının 9. ve 10. günü
4. Şâfiîlere göre adağın hükmü aşağıdakilerden hangisidir?
 - a. Mubah
 - b. Müstehab
 - c. Vacip
 - d. Mekruh
 - e. Haram
5. Aşağıdaki ibadetlerden hangisi adanamaz?
 - a. Abdest.
 - b. Kurban.
 - c. Oruç.
 - d. Sadaka.
 - e. İ'tikâf.

Kendimizi Sınyalım Yanıt Anahtarı

1. d Yanıtınız doğru deęilse, “Kurbanın Tanımı ve Hükümü” konusunu yeniden okuyunuz.
2. b Yanıtınız doğru deęilse, “Kurban Olmayı Engelleleyen Kusurlar” konusunu yeniden okuyunuz.
3. c Yanıtınız doğru deęilse, “Kurbanın Tanımı ve Hükümü” konusunu yeniden okuyunuz.
4. d Yanıtınız doğru deęilse, “Adak” konusunu yeniden okuyunuz.
5. a Yanıtınız doğru deęilse, “Adağın Şartları” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Kural itibariyle bir deęişiklikten söz edilemez. Çünkü yolculuk yolculuktur ve yolculuğun bizzat kendisi hükümün illetidir yani gerekçesidir. Gerekçe mevcut olduđu sürece hüküm de bulunur. Fakat günümüzde vekâlet yoluyla kurban kesme işlemlerinde bir hayli tecrübe ve başarı kazanıldığı göz önüne alınırsa, kurban bayramını yolcu olarak geçirecek olanların, güven veren organizasyonlar aracılığıyla kurban ibadetini yerine getirmeleri de hesaba katılmalıdır. Bayramları, sıla-i rahim, yardımlaşma ve dayanışma aracı deęil de tatil vesilesi edinmenin, Müslüman duyarlılığıyla asla bağdaşmayacağı unutulmamalıdır.

Sıra Sizde 2

Bu işlem koyunun daha verimli ve semiz olması için yapılmaktadır. Gerek besiciler gerek satıcı ve tüketiciler bunu bir kusur olarak görmedikleri için kurban olmaya engel sayılmamalıdır.

Sıra Sizde 3

Kurban kesiminde cinsiyetin ve yaşın bir önemi yoktur. Dolayısıyla kesim için gerekli şartları yerine getirmesi kaydıyla kadın ve çocuklar kurban kesebilirler. Ayrıca diđer zamanlarda usûlüne uygun olarak kestikleri etler de yenilir.

Sıra Sizde 4

Adak, kişinin dindarlığıyla ilgili bir konu olduğundan, daha açık deyimiyle kul ile Allah arasında kalan bir boyut olduğundan tıpkı yeminde olduğu gibi herhangi bir dünyevî yaptırıma sahip deęildir.

Yararlanılan Kaynaklar

- Akyüz V. (1995). **Mukayeseli İbadetler İlmihali**, İstanbul.
- Atar F. Çelebi İ. Erdoğan M. Yaran R. (2006). **İslâm İlmihali**, İstanbul.
- Bardakoğlu A. (1999). “Kurban”, **İlmihal II: İslâm ve Toplum**, İstanbul.
- Bilmen Ö.N. (1992). **Büyük İslâm İlmihali**, İstanbul.
- Güç A. (2003). **Çeşitli Dinlerde ve İslâm’da Kurban**, Bursa.
- İbn Kudâme. (1972). **el-Muğnî**, Beyrut.
- Kâsânî. (1327-1328). **Bedâi’u’s-sanâi fi tertîbi’s-şerâi**, Kahire.
- Kelkel M.E. (1999). **el-Udhyye ve’l-akîka ve ahkâmü’t-tezkiye**, yy.
- Mehmet Zihni. (1398). **Nimet-i İslâm**, İstanbul.
- Şâfiî. (1993). **el-Üm**, Beyrut.
- Yeniçeri C. (2009). **Bütün Boyut Çeşit ve Mezhepleriyle Kutsal Kesim Kurbanı Yeniden Bakış ve Hz. Peygamber’in Kurbanları**, İstanbul.

9

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Yemin ve keffâretin ibadet kavramıyla ilişkisini kurabilecek,
- Yeminin niteliğini ve amacını açıklayabilecek,
- Yeminlerin çeşitlerini, şartlarını ve hükümlerini belirtebilecek,
- Keffâretlerin sebeplerini öğrenecek, ortak ve farklı yönlerini görebileceksiniz.

Anahtar Kavramlar

- Kasem
- Mün'akid yemin
- Ğamûs yemini
- Lağv yemin
- Keffâret
- Allah hakları

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Yemin ve keffâretlerle ilgili ayet ve hadisleri araştırınız, bu çerçevede özellikle el-Mâide 5/89 ile en-Nisâ 4/92 ayetlerinin tefsirine bakınız.
- Yemin ve keffâretlerin ibadet kavramıyla ilişkisini kurmaya çalışınız. Bunu yaparken Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin "İbadet" maddesini (XIX, 233-252) okuyunuz.
- Konuyla ilgili önceki bilgilerinizi hatırlayınız, ulaşabildiğiniz ilmihâl kitaplarını inceleyiniz.
- Yeminlerin insanlar üzerindeki etkisini çevrenizi gözlemleyerek anlamaya çalışınız.

Yeminler ve Keffâretler

GİRİŞ

Toplumsal ilişkilerde karşılıklı güven, hep aranan ve beklenen bir olgu olmuştur. İnsanlar bazen sözlerine ya da eylemlerine ayrı bir inandırıcılık kuvveti kazandırmak isterler. Bu isteğin gerçekleştirilebilmesinin günlük hayattaki en kolay ve en çok başvurulan aracı, yeminlerdir. Kişiler inandıkları ortak ilkeler ve değerler adına and içerek muhataplarına belli bir güven duygusu verirler. Böylece başta sözleşmeler olmak üzere ikili veya çok taraflı ilişkiler, karşılıklı itimada bağlanmış olacağından daha istikrarlı bir ortam sağlanmış olur. Mahkemelerde de bir isbat vasıtası olarak bazen yemine başvurulur.

Aslında İslâm öğretisine gönülden bağlı olan kimseler, sözlerini kuvvetlendirmek ve doğruluklarını isbat etmek için ayrı bir unsura gerek duymazlar. Çünkü İslâm, kendisine inananlardan her durumda özüyle ve sözüyle doğru olmalarını bekler. Onlarcası içinde “*Sana emrolunduğu gibi dosdoğru ol!*” (Hûd 11/112); “*Onlar emanetlerini gözetin ve sözlerini yerine getirenlerdir.*” (el-Mü’minûn 23/8; el-Meâric 70/32); “*Rabbimiz Allah’tır deyip sonra dosdoğru olanlara korku yoktur, onlar üzülmeyeceklerdir.*” (el-Ahkâf 46/13) ayetleri, bu duyarlılığı açıkça ortaya koymaktadır.

Bununla birlikte dünya hayatının kimi belirsizlikleri, hırsa ve güdülere mağlup olmak ve ahlâk ölçülerindeki zayıflamalar, yemin gibi ilave bir destek ihtiyacını gündeme getirmiştir. Bazen de insan kendisini kontrol altına almak için bazı eylemleri yapmaya ya da terketmeye söz verir ve bunu da bir yemine bağlayabilir. Öyle veya böyle, yapılan bir yemin, kişiyi sorumluluk altına alır ve gereğini yapma borcu doğurur. Gereği yapılmadığı takdirde de keffâret denen yaptırım devreye girer. Yüce Allah’ın “*Sözleştiğiniz zaman Allah’a olan ahdinizi yerine getirin! Yeminlerinizi, Allah’ı aranızda kefil kılarak sapasağlam hale getirdikten sonra bozmayın... Yeminlerinizi aranızda aldatma amacı yapmayın!.. Allah adına verdiğiniz bir sözü az bir pahaya deşışmeyin!..*” (en-Nahl 16/91, 94, 95); “*...Allah bilinçli olarak yaptığımız yeminlerden sizi sorumlu tutar. Bunun keffâreti, kendi aile fertlerine yedirdiğinizin ortalamasından, on fakiri doyurmanız veya onları giydirmeniz yahut bir köleyi hürriyetine kavuşturmanızdır. Bunları bulamayan kimse üç gün oruç tutar. İşte yeminlerinizin keffâreti budur. Yemin ettiğiniz zaman yeminlerinizi tutun!..*” (el-Mâide 5/89) şeklindeki buyrukları bunu ortaya koymaktadır.

Keffâret sadece yerine getirilmeyen yeminlerin cezası bağlamında ele alınan bir olgu değildir. Aşağıda ayrıntılarıyla incelenecek olan ramazan orucunu bozmak, adam öldürmek, ihram yasaklarını çiğnemek gibi diğer bazı eylemler de başka keffâret türlerini gündeme getirirler. Çiğnenen bir dinî kuralın uhrevî sonuçlarını telafiye, Allah'ın hoşnutsuzluğunu gidermeye vesile olduğu ve malî ya da bedenî bir ibadet ile yerine getirildiği için keffâretler, ibadet kavramı içinde değerlendirilirler. Keffâretler hem ihlâl edilen kuralların bir cezasıdır hem de ihlâl edenin tevbesi ve bağışlanması için bir vesiledir.

Yemin esasen Allah adına yapıldığı için onun hakları çerçevesinde ibadet alanına dâhil olmuştur. Her ne kadar ceza boyutu varsa da keffâretler de son tahlilde Allah haklarıyla ilgili konularda söz konusu olduğundan ibadet alanında değerlendirilmiştir. Keffâretlerin ibadet niteliği taşıdığını gösteren bir diğer nokta da, oruç tutmak ve fakirleri doyurmak gibi, ibadet türünden olan fiillerle ifa edilmeleridir.

Yemin ve keffâretlerin mahiyet, önem ve amacı hakkında arama motorları aracılığıyla internet taraması yapabilirsiniz. Bu çerçevede özellikle www.diyaret.gov.tr ile www.hayreddinkaraman.net adreslerine müracaat edebilirsiniz.

YEMİNİN TANIMI VE KALIPLARI

Arapça bir kelime olan yemin (çoğulu: eymân), sözlükte “kuvvet, and, ahd, kase, uğur, sağ taraf, sağ el” gibi anlamlara gelir. Dinî terim olarak, kişinin, bir işi yapıp yapmaması veya bir olayın doğru olup olmaması konusunda söylediği sözünü Allah'ın adını ya da onun bir sıfatını öne sürerek kuvvetlendirmesi anlamına gelmektedir. Söz gelimi “Vallahi beş liraya aldım”; “Vallahi ve billahi bir daha onun evine girmem!”; “Rahim olan Allah'a andolsun ki bir daha sigara içmeyeceğim!” gibi cümleler birer yemindir. Arapça *kasem* kelimesi de yeminin bu terim anlamını ifade etmek üzere kullanılmıştır.

Çokça bilinen bu kullanımları yanında, evliliğin sona ermesi yani talâk üzerine veya örfümüzde yemin kapsamında yerleşmiş bulunan başka kalıplarla da yemin söz konusu olabilmektedir. Yemin için kullanılan bu farklı kalıplar ve şekilleri yakından tanıdıktan sonra hükümlerini aşağıda ele alacağız.

Yemin Kalıpları ve Şekilleri

Herkesin bildiği yemin kalıpları, tanımında da öne çıktığı gibi Allah'ın adı anılarak yapılanlardır. Fakat yemin ifadeleri sadece bundan ibaret değildir. Yüce Allah'ın bazı sıfatları, talâk veya eskiden olduğu gibi köle azadı ya da toplumsal örfün yemin anlamı kattığı başka kalıplarla da söz kuvvetlendirilebilmektedir. Şimdi bu şekilleri daha yakından inceleyelim:

1- En çok bilinen ve uygulanan yemin kalıbı, *kasem suretiyle yemin* diye isimlendirilen şeklidir. Adı geçen şekil genellikle şu kalıplarda somutlaşır:

Yüce Allah'ın güzel isimlerinden birisinin başına v, b ile t (yani Arapça vav, bâ veya tâ) harflerinden birisinin ilavesiyle “vallahi...”, “billahi...”,

“tallahi...” denerek yemin cümlesi kurulur. “Vallahi görmedim”, “Billahi yarın geleceğim” cümlelerinde olduğu gibi.

“Allah şahit, Allah’a yemin olsun ki, Allah adına and içerim ki, Aziz olan Allah hakkı için” gibi kalıplar da kase m suretine dâhildir.

“İzzet-i ilahiyye hakkı için”, “Allah’ın kibriyası ve celâli hakkı için” gibi Yüce Allah’ın zâtî sıfatlarına dayanarak and içilir.

Hiç Allah’ın adı anılmasa da “Üzerime yemin olsun”, “Üzerime andolsun”, “Kasem ederim”, “Yemin ederim”, “Şehadet ederim” gibi ifade şekilleri bu kapsamdadır.

“Şu yemeği yemek bana haram olsun” cümlesinde olduğu gibi helali haram kılmak da bu türde bir yemindir.

2- Talâka yani evliliği sonlandırmaya bağlanan yemin. *Muallâk yemin* veya *şartlı yemin* de denen bu şekilde, genellikle bir işi yapıp yapmama kararlılığı, talâka (eskiden bir de köle azadına) bağlanır. Mesela “Şu eve ayak basarsam karım boş olsun”, “Bir daha Ali ile konuşsam şart olsun” gibi ifadeler böyledir. Bir eylemi yapıp yapmamaya yönlendirmek ya da engel olmak kasdı açık olduğu için, klasik dönem fıkıh bilginlerinin bir kısmı ile çağdaş âlimlerin pek çoğu böyle cümleleri haklı olarak yemin kapsamında değerlendirmişlerdir. Her ne kadar Müslüman ahlâkına yakışmasa da bir defa kararlılıkla söylendikten sonra doğal olarak gerekli hükümler uygulanacaktır. Gerekli hükümden kasıt, aşağıda ayrıntısıyla anlatılacak olan yemine sadakat göstermek veya aksi halde keffâret ile sorumlu olmaktır. Bu ifadeden de anlaşılacağı üzere böyle yeminler evliliğin sona ermesi sonucunu doğurmaz.

MAKALE

Evliliği sonlandırmaya bağlanan yemin konusunda şu makaleyi okuyunuz: Kâşif Hamdi Okur, “İslâm Hukukunda Boşama Yemini (Talâka Yemin) Meselesi”, *Hitit Üniversitesi İlahiyat Fakültesi Dergisi*, sy. 15 (2009/1), ss. 5-30. Bu makaleye <http://ktp.isam.org.tr> adresindeki *İlahiyat Makaleler Veri Tabanı* linkinden de ulaşabilirsiniz.

3- Örfün yemin anlamı verdiği kalıplar. Yeminin bu şeklinde Yüce Allah’ın bir adı ya da sıfatı kullanılmaz, fakat duyan herkes bunun bir yemin olduğunu bilir. Mesela “Ekmek Kur’ân çarpsın”; “Mushaf hakkı için”; “Peygamber hakkı için”; “Kâbe hakkı için”; “Anam avradım olsun”; “Çocuklarımla ölüsünü göreyim”; “Şart olsun” ve benzeri başka kalıplar, ülkemizin birçok bölgesinde yemin anlamında kullanılmaktadır. Her ne kadar kimi fıkıh ve ilmihal eserlerinde “*Yemin edecek kimse ya Allah’a yemin etsin ya da sussun!*” (Buhârî, “*Eymân*”, 3) hadisine dayanarak, Allah’ın adı ve sıfatları dışında başka şeylere yemin edilemeyeceği söylenmiş olsa da yeminlerde örfün belirleyici olduğu, neredeyse bütün mezhepler tarafından kabul edilmiş bir ilkedir. İşte bu sebeple, örfün yemin olarak gördüğü böyle sözlere yemin hükmü verilmelidir.

4- Kimi ifade kalıpları niyete ve maksada göre yemin sayılır. Örneğin “Şöyle yaparsam kâfir olayım, yahudi olayım”; “Şuraya gidersem Allah’a kul, Peygamberine ümmet olmayayım”; “Şunu yersem imansız olarak öleyim, kıblem Kâbe olmasın” ve benzeri cümleler, eğer yemin niyetiyle söylenmişse yemin hükümlerine tabi olur. Fakat gerçekten kâfir olmak niyetiyle veya başka kötü niyetlerle söylenmiş ise o zaman yemin değil

büyük günah sayılır. Bu son durumda sözün sahibi, tevbe ve istiğfar ile imanını yenilemek yanında, eğer evli ise nikâhını da yenilemek durumundadır.

SIRA SİZDE

“Bunu yaparsam ekmeğ yemek bana haram olsun”, “Kur’ân’dan uzak olayım”, “Allah’ım olmasın” gibi ifadeler yemin sayılır mı?

YEMİN ÇEŞİTLERİ VE HÜKÜMLERİ

Nasıl ve hangi niyetle yapıldığı bakımından yeminler üçe ayrılır. Bu üçlü ayırım aynı zamanda yemin ile ilgili hükümleri de belirler:

1- *Yanlışlıkla yapılan yemin (Yemin-i lağv)*: Doğru olduğu zannıyla veya hiç farkında olmadan yanlışlıkla yapılan yemindir. Mesela borcunu ödemediği halde ödemiş olduğunu zannederek “Vallahi borcumu ödedim”; bir kişiyi gördüğünü unutarak “Billahi görmedim” diye yapılan yeminler böyledir. Dil alışkanlığıyla konuşma arasında öylesine söyleniveren “vallahı-billahi”li ifadeler de bu kapsamdadır. Boş ve hatalı olup kandırma kasdı bulunmadığı için böyle yeminlere lağv yemini denmiştir.

Yapanın kötü niyeti olmadığından ve yukarıda tanımlandığı içeriğiyle gerçek anlamda bir yemin sayılmadığından lağv yemininin keffareti yoktur. Nitekim “*Kasıtsız olarak ağzınızdan çıkıveren (lağv) yeminlerinizden dolayı Allah sizi sorumlu tutmaz...*” (el-Mâide 5/89) ayeti bu hükmü bildirmektedir. Bu noktada ağzın yemine alıştırılmamasına gayret ederek lağv yemininden uzak durmak gerektiğine işaret etmek yerinde olacaktır.

2- *Yalan yemin (Yemin-i Ğamûs)*: Geçmişte veya şimdiki zamanda meydana gelen bir olay hakkında bile bile ve kasten yapılan yalan yemindir. Borcunu ödemediğini apaçık bilen bir kimsenin “Vallahi ödedim”; hırsızlık yapan birisinin “Vallahi ben çalmadım” demesi böyledir. Göz göre göre yalan yere yemin etmek büyük günahtır. Ğamûs kelimesi de zaten sözlükte “batıran, yerin dibine geçiren” anlamına gelir. Nitekim büyük günahları haber veren Hz. Peygamber “el-yeminü’l-ğamûs”ü bunlar arasında saymış ve bile bile yalan yere yaptığı yeminle insanların haklarını kaybetmelerine sebep olan kimselerin kıyamet gününde Allah’ın gazabıyla karşılaşacakları uyarısında bulunmuştur. (Buhârî, “*Eymân*”, 16; Müslim, “*İman*”, 220). Yüce Allah’ın gazabının nasıl tecelli edeceğini ise bir başka hadisinde şöyle beyan buyurmuştur: “*Yaptığı yemin ile bir misvak ağacının dalı kadar bile olsa bir Müslümanın hakkını kesip alan kimseye Allah cehennemi gerekli kılar ve cenneti ona haram eder.*” (Müslim, “*İman*”, 218).

Hanefilere göre böyle bir yeminde keffâret yoktur çünkü onu herhangi bir dünyevi bedel ya da ceza karşılayamaz. Sahibi işlediği günahtan ötürü samimiyetle tevbe-istiğfar etmeli ve eğer yemini ile bir kul hakkının ihlâlüne sebep olmuşsa onu da telafi etmeli ve ardından muhatabıyla helalleşmelidir. Şafiî mezhebi ise, yalanı cezalandırmak amacıyla, Ğamûs yemininde de keffaretin söz konusu olacağına hükmetmiştir.

3- *Vaad yemin (Yemin-i mün‘akide)*: Yemin dendiği zaman asıl kastedilen ve yukarıda geçen terim tanımına en uygun olan çeşidi budur. Yerine getirilmesi kesin olarak kararlaştırılmış yemin anlamına gelen mün‘akid yemin, gelecekte gerçekleşmesi mümkün olan bir eylem üzerine yapılır.

Mesela “Vallahi borcumu yarın ödeyeceğim”; “Vallahi bu eve bir daha ayak basmayacağım”, “Bundan sonra onunla konuşsam karım benden boş olsun” gibi yeminler mün’akid sayılır. Çünkü yemine bağlanan eylemler yani borcu ödemek, eve girmek ve konuşmak, hem gerçekleştirilmesi mümkün hem de gelecek ile ilgili eylemlerdir. Söylenen hususların yerine getirilmemesi halinde yemin bozulmuş olur ve aşağıda anlatılacağı biçimiyle keffâret gerekir.

Mün ‘akid yemin kendi içinde üç kısma ayrılır:

- a. *Mutlak yemin*: Herhangi bir vakitle kayıtlı olmayan yemindir. Söz gelimi “Vallahi borcumu ödeyeceğim; bu evi senden başkasına satmayacağım; seninle evleneceğim” gibi yeminler belli bir vakit tesbiti yapılmadığı için mutlak yemin sayılırlar. Bir vakte bağlı olmadığı içindir ki, yemin eden ve hakkında yemin edilen kişi sağ olduğu sürece bu yemin bozulmaz. Böyle bir yemin ancak taraflardan birisi öldüğünde bozulur ve keffâreti o zaman gerektirir. Fakat bilinmelidir ki, yukarıda bir kısmı verilen ayet ve hadislerle kulak veren samimi bir Müslüman, yemininin arkasında durur ve onun gereğini derhal yerine getirir.
- b. *Muvakkat yemin*: Bir vakitle kayıtlı olan yemindir. Mesela “Vallahi borcumu bugün ödeyeceğim; bu evi ay sonuna kadar senden başkasına satmayacağım; bu yıl içinde seninle evleneceğim” gibi yeminler belli bir vakte bağlandığı için muvakkat sayılırlar. Bu tür yeminlerin bağlayıcılığı, söz konusu vakitle sınırlıdır. Dolayısıyla belirlenen vakit bitmeden yemine muhalefet edilirse keffâret gerekir; vaktin bitimiyle yeminin hükmü de sona erer. Borç ödeme ve evlenme örneklerinde olduğu gibi olumlu bir eylem üzerine yapılan muvakkat yeminlerde, söz konusu eylem belirlenen süre içinde yerine getirilmezse sürenin bitimiyle yemin de kendiliğinden bozulmuş olur ve keffâret sorumluluğu devreye girer.
- c. *Fevr yemini*: Bir konuşmaya veya davranışa o anda cevap olmak üzere yapılan anlık yemindir. Söz gelimi bir yemeğe davet edilen bir kişinin o anda “Vallahi yemek yemem” demesi ile sokağa çıkmak üzere olan bir kadına kocasının “Eğer sokağa çıkarsan boşsun” demesi böyle bir yemindir. Hemen o anda ve o bağlamda yapıldığı için böyle isimlendirilmiş olan bu mün’akid yemin türü, ancak o zaman ve bağlam için geçerlidir. Yani yapılan yemin, birincisinde sadece davet edildiği yemeği yemekle; ikincisinde ise sadece o anda sokağa çıkmakla sınırlıdır. Dolayısıyla başka davetlere katılmayı ve yemekleri yemeyi ya da başka zamanlarda sokağa çıkmayı kapsamaz.

Gelecekte bir şeyi yapmaya ya da terk etmeye yemin eden kişi bu düşüncesine Allah’ı şahit gösterdiği için sözünün gereğini yerine getirmekle yükümlüdür. Mün’akid yeminle ilgili bu genel hükmün bir tek istisnası vardır o da bizzat yemin konusunun dinî değerlere ve hükümlere aykırılık teşkil etmesidir. Daha açık bir ifadeyle söylersek, eğer yemine bağlanan eylem dinî esaslara aykırı (haram) olursa yemine sadık kalınmaz aksine terk edilir ve ardından keffâret ödenir. Mesela borcunu ödememeye, babasıyla konuşmamaya, oruç tutmamaya, falancayı öldürmeye dair yeminler böyledir. Bunlara sadık kalınmaz. Aksine borç ödenir, babayla konuşulur, oruç tutulur, cinayetten kesinlikle vazgeçilir ve ardından keffâret yerine getirilir. “İçinizden fazilet sahibi kimseler akrabalara, yoksullara ve Allah yolunda hicret edenlere yardım etmeyeceklerine dair yemin etmesinler. Onlar affetsinler ve vaz geçsinler...” (en-Nûr 24/22) ayeti nüzul sebebine bağlı olarak bu hükmü koymaktadır. Hz. Peygamber’in “Bir kimse bir iş için yemin

eder de sonra ondan daha hayırlısını görürse yeminini bozsun ve keffâret ödesin.” (Buhârî, “Eymân”, 1; Müslim, “Eymân”, 15-16) şeklindeki buyruğu ile “Yemin eder de ardından başka bir şeyi ondan daha iyi görürsem, daha iyi olanı yaparım ve yeminini bozarım.” (Buhârî, “Humus”, 15) sözü de bu yaklaşımın delilleridir.

SIRA SİZDE

2

Yalan yere yapıldığı halde yemin-i ğamûsta niçin keffâret yoktur?

Yemin ile İlgili Bazı Meseleler

Günlük hayatta değişik kullanımlarıyla çok karşılaştığımız için konuyu bitirmeden önce bazı yemin meselelerine değinmekte fayda vardır:

- “Vallahi filan ve filan ile konuşmayacağım” veya “filan ve filan yere gitmeyeceğim” tarzında içinde iki şey birlikte anılan yeminler tek yemin sayılır. Bundan dolayı adı geçen iki kişiden sadece birisiyle konuşulsa yemin bozulmuş olmaz. Aynı şekilde bahsedilen yerlerden sadece birisine gidilse yemin bozulmaz. Her ikisiyle konuşulup her iki yere gidilince yemin bozulmuş olur.
- Aynı yemin “ne ... ne de ...” kalıbıyla yapılmış olsa bunlar bağımsız birer yemin sayılır ve hangisini işlerse işlesin bozulur. Mesela “ Vallahi ne filanla konuşurum ne de filanla” şeklindeki yeminde adı geçen kişilerden herhangi birisiyle konuşulması halinde yemin bozulmuş olur ve keffâret gerekir.
- Yeminlerin hükmü, yeminde geçen kelimelere ve o kelimenin aynı dili konuşanların örfündeki anlama göre belirlenir. Mesela “Allah’a andolsun ki meyve yemeyeceğim” diye yemin eden kimse, kendi toplumunda meyve denince akla gelen şeyleri yememeye yemin etmiş sayılır; yoksa bütün meyve çeşitlerini yememeye değil. Anlaşılacağı üzere örf, yeminini kayıtlamış olur.
- Zorlama ve tehdit altında yapılan yemin Hanefilere göre geçerli ve bağlayıcı iken diğer birçok mezhebe göre geçerli değildir.
- “İnşallah” ilavesiyle yapılan yeminler Hanefilere göre sorumluluk doğurmaz. Söz gelimi “Yemin ederim ki yarın inşallah senin işini yapacağım” şeklindeki bir yemin, gereği yerine getirilmediği takdirde keffâret sonucu doğurmaz. Fakat bu tür davranışların İslâm ahlakıyla ve Müslüman kimliğiyle bağdaşmadığı da bilinmelidir.
- Mahkemede yargıcın veya günlük hayatta karşıdaki kişinin isteği üzerine yapılan yeminlerde, yemin edenin değil muhatabının niyeti ve amacı önemlidir. Dolayısıyla karşıdakini yanıltmak amacıyla, niyetine başka bir şeyi alıp kelime oyunları yaparak edilen bir yemin, karşıdaki kişinin niyetine ve beklentisine göre yorumlanır. Böylece kurnazlıkla aldatma yolları kapatılmış olur. Nitekim Resul-i Ekrem yeminlerde, yemin ettirenin niyetinin belirleyici olduğunu bildirmiştir (Müslim, “Eymân”, 21).
- Yemin ederken sorumluluktan kurtulmak için bir ayağını kaldırmak veya kalpten başka bir şeyi geçirmek, uydurma bir davranıştır ve hiçbir anlam taşımamaktadır.

KEFFÂRET VE ÇEŞİTLERİ

Günlük hayatta rastlanma sıklığı dolayısıyla genellikle yemin ile irtibatlı olarak ele alınsa da keffâret aslında bağımsız bir ibadet konusudur. Bilerek ya da bilmeyerek yapılan kimi ihlal ya da suçların Yüce Allah tarafından affedilmesine vesile olması veya doğurdıkları kötü sonuçların ibadet cinsinden fiillerle kısmen de olsa telafisine sebep olması dolayısıyla keffâretler ibadet kapsamında değerlendirilmektedir.

K İ T A P

Keffâretin diğer dinlerdeki görüntüleri ve konunun ayrıntıları için Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin "Keffâret" maddesini (XXV, 177-182) okuyunuz.

MAKALE

Bu konuda şu makaleye de bakabilirsiniz: Mehmet Katar, "Dinlerde Keffâret Anlayışı", *Dinî Araştırmalar*, sy: 1 (1998), ss. 44-58.

Keffâretin Tanımı ve Mahiyeti

Sözlükte "örtlen, gizleyen, inkâr eden" gibi anlamlara gelen keffâret (çoğulu: keffârât) dinî bir terim olarak şöyle tanımlanmaktadır: İşlenen bir kusur veya günahın dolaylı hem ceza özelliği bulunan hem de Allah'tan bağışlanma dilemek maksadıyla yapılan bir tür malî ve bedenî ibadettir.

Tanımdan da anlaşılacağı üzere keffâretin sebebi bir ihlâldir. Bu ihlâl, ya dinen yapılması gereken bir eylemin terk edilmesi, ya da yapılmaması gereken bir şeyin yapılması şeklinde olur. Her iki durumda da bir kusur ve günah işlenmiş olacağından dinimiz, bunların ibadet türünden fiillerle giderilmesini ve kusurlu olanların bu yolla affedilebilmelerini öngörmüştür. Keffâret diye isimlendirilen bu fiiller aynı zamanda günahın bir cezası mahiyetini de taşımaktadırlar. Yani suçunun karşılığında keffâret sorumluluğunu yerine getiren kimse böylelikle hem cezalandırılmakta hem de affedilebilme imkânını yakalamaktadır.

Keffâretler günah işleyen kimsenin pişmanlık duymasına ve tevbede bulunmasına vesile olması yanında, sosyal yönü de olan ibadetlerdendir. Oruç tutmak, köle azad etmek, belli sayıda fakirleri doyurmak veya giydirmek yollarından birisiyle ifa edilebilen keffâretlerin oruç dışındaki şekilleri doğrudan toplumsal faydayı ve dayanışmayı hedeflemektedir.

Bazı ayetlerde ve hadislerde keffâretin ceza olma yönünden çok, örtücü, telafi edici ve mağfirete yaklaşımcı yönü öne çıkarılmıştır. Mesela beş vakit namaz, cuma namazı, ramazan orucu ve umrenin her birisinin, kendi cinsinden tekrar yapılan bir sonraki ibadet arasındaki küçük günahlar için keffâret olacağı (Buhârî, "Umre", 1; Müslim, "Tahâret", 11-15); başa gelen üzüntü, sıkıntı ve hastalıkların bazı kusurları örteceği (Müslim, "Birr", 52) beyan edilmiştir. Aşağıda anlatılacak olan çeşitleri ve hükümleri dikkate alındığında buradaki keffâretin terim anlamından çok, sözlük anlamında kullanıldığı görülecektir.

Terim anlamıyla daha yakından bakarsak keffâretlerin iki yönüne ilişkin olarak şu ilkeleri tesbit edebiliriz:

1. İbadet olma özelliği taşıdıkları için keffâretler:

a.-Ancak Kur'ân ve Sünnet tarafından konulabilirler. Bu iki kaynak tarafından belirlenenlere kıyasla veya başka yöntemler kullanılarak yeni keffâretler konulamaz.

b.-Naslar tarafından belirlenen ibadet ve şekillerle yerine getirilirler. (Bu belirlenen ibadetlerin ifasında, özellikle yedirme ve giydirmede Hanefiler bazı şekilsel düzenlemeler yapılabileceğini kabul etmişlerdir.)

c.-Sadece Müslümanları ilgilendirirler. İbadetin geçerliliği her şeyden önce imanı yani mümin olmayı gerektirdiğinden bu niteliğe sahip olmayanlar ibadete bağlı olan hususlarla da muhatap olmazlar.

2. Ceza olma özelliği taşıdıkları için keffâretler:

a.-Dinen yükümlü sayılanların sorumluluğundadırlar. Yani ceza ehliyeti taşıyan akıllı ve ergin kişiler keffâret öderler.

b.-Diğer cezalarda da olduğu gibi işlenen suçun vebalini bütünüyle ortadan kaldırmazlar. Bunlar tevbe, istiğfar ve helalleşmenin yerini tutamazlar.

SIRA SİZDE

3

Zamanın ve anlayışların değişmesine bağlı olarak keffâretler de değişebilir mi?

Keffâretin Çeşitleri

Bir takım ihlallerin sonucu olduğu için keffâretler, kendilerini doğuran sebeplere göre çeşitli isimlerle anılmaktadır. Yemin keffâreti, zihar keffâreti, hata ile adam öldürme keffâreti, haccın kurallarını ve ihram yasaklarını ihlâl keffâreti, oruç keffâreti, hayızlı kadınla cinsel ilişkide bulunma keffâreti gibi.

Adı geçen keffâretlerden oruç bozmak ve hayızlı kadınla cinsel ilişkide bulunmak ile ilgili olanı Sünnet, diğerleri Kur'ân ile sabittir. Şimdi biraz daha ayrıntılı olarak bu keffâret çeşitlerini ele alabiliriz:

1. Yemin Keffâreti: Yukarıdaki bilgilerden hatırlanacağı üzere kendisine sadık kalınmayan mün'akid yemin, keffâret sorumluluğu doğurur. Yani gelecek zamanda bir şeyin yapılması ya da yapılmaması yemini edilir de bunun gereği yerine getirilmezse keffâret (keffâret-i yemin) söz konusu olur. Bu konuda Yüce Allah şöyle buyurur: “*Kasıtsız olarak ağzunuzdan çıkıveren (lağv) yeminlerinizden dolayı Allah sizi sorumlu tutmaz. Fakat O, bilinçli olarak yaptığınız mün'akid yeminlerden sizi sorumlu tutar. Bunun keffâreti, kendi aile fertlerine yedirdiğinizin ortalamasından, on fakiri doyurmanız veya onları giydirmeniz yahut bir köleyi hürriyetine kavuşturmanızdır. Bunları bulamayan kimse üç gün oruç tutar. İşte yeminlerinizin keffâreti budur. Yemin ettiğiniz zaman yeminlerinizi tutun!..*” (el-Mâide 5/89)

Ayette yemin keffâreti iki aşamalı olarak belirlenmiştir. Birinci aşamada on fakirin doyurulması veya giydirilmesi ile bir köle azadı gelmektedir. Keffâret yükümlüsü öncelikle bunlardan birisini yerine getirir. Şayet bu üç seçenekten birisini yerine getiremezse o takdirde ikinci aşama olan üç gün oruç tutmak seçeneğine geçilir. Dolayısıyla on fakiri yedirme veya giydirme gücü olanlar üç gün oruç tutmak ile yeminlerinin keffâretini yerine getirmiş sayılmazlar.

Eğer on fakiri doyurma seçeneği tercih edilecekse bunun ölçüsü sabah-akşam olmak üzere iki öğündür. Keffâret sorumlusu kendi ailesinin yemek standardını ölçü alacaktır. Bu bireysel belirleme yanında toplumsal ortalamayı da vermesi açısından öteden beri o yılki fitre miktarı da bu konuda esas alınmıştır. Yani ramazan bayramında verilen fitre sadakasının parasal değerinin, yemin keffâretinde de bir günlük yemeğe denk geldiği söylenmiştir. Diğer görüşlerin aksine Hanefîler, ayetteki on fakirin bir günlük yemek ihtiyacını karşılama hükmünün, bir tek fakirin on günlük yemek ihtiyacını karşılama biçiminde de uygulanabileceğini söylemişlerdir. Yine onlar yemek yedirmek yerine bedelinin de verilebileceğini kabul etmişlerdir. Hanefîlerin bu yaklaşımı, yukarıda ifade edilen “Keffâretlerde belirlenen ibadetlerin ifasında, özellikle yedirme ve giydirmede Hanefîler bazı şekilsel düzenlemeler yapılabileceğini kabul etmişlerdir” cümlesini açıklamaktadır.

Eğer on fakirin giydirilmesi seçeneği tercih edilecekse verilecek elbisenin vücudun tamamını veya çoğunu örtmesi şartı aranmıştır. Esasen “giydirmek” fiili ancak bu miktarla yerine getirilebilir. Uygulama kolaylığı sağlaması bakımından bir günlük yemek bedelinin bir fakirin kıyafetine eşitlenmesi görüşü de ileri sürülmüştür.

Bu tür harcamaları yapacak maddi güce sahip olamama durumunda devreye girecek olan üç gün oruç tutmak seçeneğine gelince, diğer mezheplerin aksine Hanefîler bazı rivayetlere dayanarak bu oruçların peşi sıra tutulması gerektiğini ileri sürmüşlerdir.

Genel hatları böyle belirlenebilecek olan yemin keffâreti ile ilgili bazı meseleleri bilmekte fayda vardır:

- Yemek yedirilen veya elbise temin edilen fakirler, keffâret sorumlusunun bakmakla yükümlü olduğu yakın akrabaları olmamalıdır.
- Bir fakire bir günde on fitre sadakası bedelini birden vermek veya bir fakire bir günde on elbise birden vermek bir günlük yiyecek ve bir kişilik giyecek vermek sayılır.
- Keffâret yemin bozulduktan sonra yerine getirilir. Yemin bozulmadan önce ifa edilen keffâret, Hanefîlere göre herhangi bir sadaka olarak kabul edilir. Dolayısıyla bozulduktan sonra ifa edilecek olanın yerine geçmez. Diğer mezheplerin aksine Hanefîlere göre böyle bir durumda keffâret tekrarlanır.
- Doyurulacak ya da giydirilecek olan fakirlerin hür ve Müslüman olması şart değildir. Yani gayri müslim bir fakire de keffâret ödemesi yapılabilir. Hanefîlerin bu görüşüne karşılık Şâfiî ve Mâlikîler ancak hür ve Müslüman fakirlere keffâret ödemesi yapılabileceğini benimsemişlerdir.

DİKKAT

Şâfiî mezhebine göre gamûs yemininde de keffâretin söz konusu olduğu hükmünü hatırlayınız.

2. Oruç Bozma Keffâreti

Oruç ünitesindeki bilgilerden hatırlanacağı üzere, ramazan orucunun mazeretsiz ve kasıtlı olarak bozulması keffâreti gerektirir. Keffâret-i savm diye isimlendirilen bu cezanın kaynağı Sünnet'tir. Ramazan orucunu tutarken eşyle bilerek ve isteyerek cinsel ilişkide bulunan bir sahabiye Hz.

Peygamber önce bir köle azad etmesini, bunu yapacak gücü yoksa iki ay ara vermeden oruç tutmasını, bunu da yapamayacaksa altmış fakiri sabahlı akşamı doyurmasını emretmiştir (Buhârî, “*Savm*”, 31; Müslim, “*Sıyâm*”, 14).

Hanefîlerle birlikte fukaha çoğunluğu bu emrin, orucu kasten ve isteyerek bozan fiillerin tamamını kuşattığını söylemişlerdir. Buna göre, ister yemek-içmekle, ister cinsel ilişkiyle olsun ramazan orucunun kasten ve isteyerek bozulması cezayı gerektirir. Buna karşılık Şâfiîler sadece cinsel ilişkinin keffâret doğuracağını ileri sürmüşlerdir. Yine hatırlanacağı gibi hata, unutmaya, ağır baskı (ikrah) gibi kasıtlı ve istekli olunmayan bozmalar keffâret gerektirmez.

Hanefîlerle Şâfiîler keffâret ödeyecek kimsenin yukarıdaki sırayı takip etmekle yükümlü olduğunu belirtmişlerdir. Yani önce köle azadı sonra ara verilmeksizin iki ay oruç tutma seçeneği gündeme gelecektir. Sağlık sorunları veya başka sebeplerle oruç tutulamaması durumunda altmış fakirin doyurulması seçeneği söz konusu olacaktır. Buna karşılık Mâlikîler söz konusu seçenekler arasında öncelik sırası bulunmadığını söylemişlerdir. Günümüzde uygulanamayacağı için köle azadı seçeneği kendiliğinden düşmüş durumdadır. Az önce ele alınan yemin keffâreti de dâhil olmak üzere birçok keffâret türünde köle azad etmenin birinci sırada geçmiş olması İslâm’ın hürriyete ve insan haklarına verdiği önemin bir göstergesi olarak kaydedilmelidir.

Keffâretin oruç tutularak yerine getirilmesi halinde şu noktalara dikkat edilmelidir:

- Burada bahis konusu olan ay, kamerî aydır. Bir kamerî ay 29 veya 30 gün sürer. Yani keffâretlerdeki iki ay oruç cezası kamerî aylara göre hesaplanır ve 58, 59 ya da en fazla 60 gün tutar. Halk arasındaki “altmış bir gün” sözü, bu ayların en fazla sürelerine bir de bozulan günün kazâsı için tutulacak olan bir günlük orucun eklenmesiyle ulaşılmış nihai rakamı gösterir.
- İki ay orucunun ardı ardına olması şarttır. Hastalık, yolculuk veya başka sebeplerle ara verilmesi halinde baştan tekrar başlanır. Ara vermeden önceki oruçlar nâfile yerine geçer.
- Kadınların özel halleri yani hayız ve nifas durumu peşi sıralığı bozamaz. Keffâret orucunu tutmakta olan kadın adet görür veya loğusa olursa bu durum sona erinceye kadar ara verir. Bu durum sona erdikten sonra hiç ara vermeksizin kaldığı yerden devam eder. Temizlendikten sonra ara verecek olursa baştan tekrar başlar. Bazı Hanefî fakihler keffâret orucunda loğusalığı hayızdan ayırmış olsalar da ibadetlere etkisi itibarıyla her bakımdan bir olmaları, bu konuda da aynı hükmü almalarını gerektirir. Nitekim Şâfiî mezhebi de böyle değerlendirmiştir.
- Keffâret orucu tutulurken giren ramazan ayı ve kurban bayramı peşi sıralığı bozar. Çünkü ramazan ayında sadece ramazan orucu tutulabilir. Kurban bayramı günlerinde ise oruç tutmak tahrimen mekruh veya haramdır. Bu sebeple iki kamerî ay boyunca sürecek olan keffâret orucuna başlamadan önce iyi hesap yapmak gerekir.
- Keffâret orucuna gecedan niyetlenmek şarttır.

Oruç bozma keffâretinin fakirleri doyurmak şeklinde ifası söz konusu olursa yukarıda yemin keffâretinde anlatılan hükümler geçerlidir. Fakat doyurulması gereken fakir sayısının altmış olduğu unutulmamalıdır.

SIRA SİZDE

4

Henüz keffâret yerine getirilmeden önce ikinci hatta üçüncü defa aynı suç işlense her bir suç için ayrı ayrı keffâret gerekir mi?

3. Haccın Kurallarını ve İhram Yasaklarını İhlâl Keffâreti

Hac ünitesinde anlatıldığı üzere bazı kuralların ve ihram yasaklarının ihlâli (cinayet), bedene, dem, sadaka, oruç ve benzeriyle tazmin etmek gibi yükümlülükler doğurur. Bunlara genel olarak ceza denildiği gibi keffâret de denmektedir. Çünkü bu yükümlülükler, yapılan kural hatasını ya da işlenen ihram yasağını affettirmeye yani bir anlamda üzerini örtüp telafi etmeye dönüktür. Konunun ayrıntısı ilgili üniteye geçtiği için burada sadece Kur'ân-ı Kerim'de anlatılan ihramlı iken tıraş olma keffâreti (keffâret-i halk) üzerinde duracağız.

“...Kurbanlarınız yerlerine ulaşmaya kadar hacda başlarınızı tıraş etmeyin. Fakat sizden kim hastalanır ya da başından bir sıkıntısı olursa bunun fidyesi (keffâreti) oruç tutmak, sadaka vermek veya kurban kesmektir...” (el-Bakara 2/196) ayeti, bunu açıklayan hadislerle (Buhârî, “*Muhsar ve Cezâü's-Sayd*”, 5-8) birlikte şu hükmü koymaktadır: Hac için ihrama giren kimse geçerli bir mazeret sebebiyle tıraş olmak zorunda kalsa keffâret olarak ya üç gün oruç tutacak, ya altı fakiri doyuracak ya da bir küçükbaş hayvan kurban edecektir. Buradaki oruçların ardı ardına tutulma şartı yoktur.

4. Hayızlı Eşle Cinsel İlişki Keffâreti

Kur'ân-ı Kerim hayızlı kadımla cinsel ilişkinin yasak olduğunu bildirmektedir (el-Bakara 2/222). Aynı yasağı Hz. Peygamber de vurgulamış ve bu haram fiilin işlenmesi halinde belli bir keffâret ödenmesi gerektiğini bildirmiştir. (Ebû Dâvûd, “*Nikâh*”, 46; Tirmizî, “*Tahâret*”, 102; İbn Mâce, “*Tahâret*”, 123). Buna göre hayızlı eşle (başkalarıyla cinsel ilişkinin zina olduğu ve bunun büyük günahlardan biri sayıldığı unutulmamalıdır) birlikte olan kimse, bir dinar yani yaklaşık 4, 25 gr. ya da yarım dinar altını sadaka olarak verecektir.

Konuyla ilgili hadislerin kuvvet ve içerik açısından incelenip yorumlanması sonucunda Hanefiler ve Şâfiîler bu keffâreti yerine getirmenin müstehab olduğunu söylemişlerdir.

5. Adam Öldürme Keffâreti

İslâm'ın en önemli değerlerinden birisi de insan hayatını korumaktır. Cana kasdetmek hem çok büyük bir günahdır (en-Nisâ 4/92) hem de dünyada ağır yaptırımı olan bir suçtur.

Bilindiği üzere kasden ve tasarlayarak adam öldürmenin dünyadaki cezası Kur'ân'a göre kısastır (el-Bakara 2/178-179). Aynı suçun hata veya kazâ ile işlenmesi durumunda hangi yaptırımların söz konusu olacağını şu ayet açıklamıştır: “*Yanlışlıkla olması dışında bir müminin herhangi bir mümini öldürmesi asla mümkün değildir. O halde kim bir mümini yanlışlıkla*

öldürürse mümin bir köle azat etmesi ve ölenin ailesine teslim edilecek bir diyet vermesi gerekir. Ancak onlar bunu bağışlarsa o başka. Eğer öldürülen mümin size düşman olan bir topluluğa mensup ise sadece bir mümin köle azat etmesi gerekir. Eğer öldürülen mümin sizinle anlaşması olan bir topluluktan ise, öldürülenin ailesine teslim edilmek üzere bir diyet vermesi ve bir köle azat etmesi gerekir. Bunu (köle azadını) yapamayan ardi ardına iki ay oruç tutar. Bu, tevbesinin Allah tarafından kabulü içindir. Allah her şeyi bilendir, hikmet sahibidir.” (en-Nisâ 4/92)

Buna göre hataen veya kazâen adam öldürmelerde öldürülenin ailesine verilecek diyet cezası yanında bir de keffâret vardır. Keffâret-i katl olarak isimlendirilen bu sorumluluk, önce bir Müslüman köleyi hürriyetine kavuşturmak; eğer bu yapılamıyorsa iki kamerî ay peşpeşe oruç tutmakla yerine getirilir.

Ayette sadece yanlışlıkla/hataen adam öldürmeden bahsedildiği için Hanefiler kasden adam öldürme suçunda bu keffâretin söz konusu olmayacağını söylerken Şâfiîler kasden adam öldürme suçunda da aynı keffâreti gerekli görmüşlerdir.

6. Zihâr Keffâreti

Bizim toplumumuzda çok fazla bilinmemekle birlikte fıkıh geleneğinde bahis konusu edilen bu keffâret çeşidini de öğrenmekte fayda vardır.

Sözlükte “sırt” anlamına gelen “zahr” kelimesinden türeyen ve Arapça’da “zâhera” fiilinin masdarı olan “zihâr”, eski bir Cahiliye âdetini simgeler. Eşinden ayrılmak isteyen koca “Sen bana annemin sırtı gibisin” diyerek onu annesinin yerine koyup onunla cinsel ilişkiye kesin bir şekilde son verdiği ilan eder ve bu kinayeli cümleyle onu boşamış olurdu.

Bu çirkin davranışı kınayan Kur’ân böyle bir boşanmanın geçerli olamayacağını belirtmiş fakat yapılan çirkinliği de cezasız bırakmamıştır. İlgili ayet şu hükmü koymuştur. “İçinizden zihâr yaparak eşlerinden ayrılmak isteyenler bilsinler ki, hanımları onların anneleri değildir. Onların anneleri ancak kendilerini doğuran kadınlardır. Dolayısıyla onların bu söyledikleri hem çok çirkin hem de asılsız bir sözdür... Zihâr yaparak eşlerinden uzak durmak isteyip de sonra söylediklerinden vazgeçenlerin eşlerine el sürmeden önce bir köle azat etmeleri gerekir... Kim buna güç yetiremezse eşine dokunmadan önce iki ay art arda oruç tutmalıdır. Buna da güç yetiremeyen, altmış yoksulu doyurmalıdır...” (el-Mücâdile 58/2-4).

Buna göre zihâr keffâreti üç şekilde ödenir. Önce bir köle azadı, eğer bu yapılamıyorsa yukarıda anlatıldığı biçimiyle iki kamerî ay ardi ardına oruç tutmak, buna da güç yetirelemiyorsa yine yukarıda anlatıldığı gibi altmış yoksulu sabahlı akşamı doyurmak. Bunlardan gücüne göre birisini yerine getiren kişi, eşi ile beraber olabilir.

Özet

Yemin ve keffâretin ibadet kavramıyla ilişkisini kurabileceksiniz.

Bütün çeşitleriyle yemin ve keffâretler ibadet konularına dâhildirler. Zira yeminde söz Allah'ın adıyla kuvvetlendirilmekte, doğruluğa ve sadakate O şahit tutulmaktadır. Keffârette ise Allah tarafından konulan bir dinî kuralın ihlâlinin yine Allah tarafından belirlenen ibadet cinsinden bir fiille telafisi söz konusudur. Diğer taraftan keffâretlere, hatalı olan kulun af ve mağfîret talebi eşlik eder

Yeminin niteliğini ve amacını açıklayabilecek,

Yemin, kişinin bir işi yapıp yapmaması veya bir olayın doğru olup olmaması konusunda söylediği sözünü Allah'ın adını ya da onun bir sıfatını öne sürerek kuvvetlendirmesidir. İnsanlar bazen sözlerine ya da eylemlerine ayrı bir inandırıcılık kuvveti kazandırmak isterler. Bu isteğin gerçekleştirilebilmesinin günlük hayattaki en çok başvurulan aracı, yeminlerdir. Bunun yanında yemin, mahkemelerde bir isbat vasıtası olarak da kullanılabilir.

Yeminlerin çeşitlerini, şartlarını ve hükümlerini belirtebilecek,

Niyete, kasda ve ilgili zamana bağlı olarak yeminler lağv, ğamûs ve mün'akid olmak üzere üçe ayrılır. Diğer taraftan yeminlere özgü kalıp ve şekiller de ayrı bir önem taşır. Bütün çeşitleriyle yeminler doğruluğu ve sadakati gerektirir. Bununla birlikte bilinç dışı ve yanlışlıkla yapılan lağv yemini ile bile bile yalan yere yapılan ğamûs yemininde keffâret yoktur. Birincisinde yapanın kötü niyeti olmadığı ve kasdî olmayan bir yanlışlık bulunduğu için kişi sorumlu tutulmamıştır. İkincisinde ise kasıtlı olarak yalan söyleyip insanların haklarına tecavüz etmenin onlarla helalleşme dışında bir telafisi olmadığı ve bu durumda kul hakkı Allah hakkına öncelendiği için keffâret konulmamıştır. Sadık kalınmayan mün'akid yeminin ise keffâreti gerektirir.

Keffâretlerin sebeplerini öğrenecek, ortak ve farklı yönlerini görebilecek,

Keffâretler, konulan bir kuralın çiğnenmesi sebebiyle gündeme gelir. Bu çiğneme, ya dinen yapılması gereken bir eylemin terk edilmesi, ya da dinen yapılmaması gereken bir şeyin yapılması şeklinde olur. Keffâret gerektiren başlıca eylemler şunlardır: Yemini bozmak, hata ile adam öldürmek, ramazan orucunu kasden bozmak, haccın kurallarını ve ihram yasaklarını ihlal etmek, hayızlı kadınla cinsel ilişkide bulunmak ve zihâr yani eşini, kendisiyle evlenemeyeceği bir yakınına cinsel ilişki açısından benzettir.

Allah haklarına yönelik bir ihlâlin hem cezası hem de affedilme vesilesi olan keffâretler tek bir şekilde değildir. Hepsindeki ortak nokta köle azat etmek, yoksulları doyurup giydirmek ve oruç tutmak ise de bunların sayı, nitelik ve zamanları farklıdır.

Kendimizi Sınayalım

1. Aşağıdakilerden hangisi kasem suretiyle yapılan bir yemin ifadesi değildir?
 - a. Allah şahit olsun ki
 - b. Vallahi ve billahi
 - c. Üzerime andolsun
 - d. Şu yemeği yemek bana haram olsun
 - e. Allah nasip ederse
2. Aşağıdakilerden hangisi niyete göre yemin sayılabilir?
 - a. Ekmek Kur'ân çarpsın
 - b. Kâbe hakkı için
 - c. Şöyle yaparsam kâfir olayım
 - d. Tallahi
 - e. Çocuklarımın ölüsünü göreyim
3. Aşağıdaki seçeneklerden hangisinde Hanefîlere göre keffâreti olmayan yeminler birlikte zikredilmiştir?
 - a. Lağv yemin - ğamûs yemini
 - b. Lağv yemin – mün'akid yemin
 - c. Mün'akid yemin – ğamûs yemin
 - d. Lağv yemin – fevr yemin
 - e. Fevr yemin - ğamûs yemini
4. Aşağıdakilerden hangisi oruç bozma keffâretinde söz konusu değildir?
 - a. Köle azat etmek
 - b. Altmış fakiri doyurmak
 - c. Altmış gün oruç tutmak
 - d. On fakiri giydirmek
 - e. Cariye azat etmek
5. Aşağıdaki keffâret türlerinden hangisinde bir dinar (4,5 gr.) altın tasadduk etmek hükmü vardır?
 - a. Zihâr
 - b. Hayızlı kadınla cinsel ilişkide bulunmak
 - c. Ramazan orucunu kasden bozmak
 - d. Yemini bozmak
 - e. Kazâ ile adam öldürmek

Kendimizi Sınayalım Yanıt Anahtarı

1. e Yanıtınız doğru değilse, “Yemin Kalıpları ve Şekilleri” konusunu yeniden okuyunuz.
2. c Yanıtınız doğru değilse, “Yemin Kalıpları ve Şekilleri” konusunu yeniden okuyunuz.
3. a Yanıtınız doğru değilse, “Yemin Çeşitleri ve Hükümleri” konusunu yeniden okuyunuz.
4. d Yanıtınız doğru değilse, “Keffâretin Çeşitleri” konusunu yeniden okuyunuz.
5. b Yanıtınız doğru değilse, “Keffâretin Çeşitleri” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Söze kuvvet kazandırılmak için kullanıldığı ve karşıdaki kişi de örfen bunun yemin olduğunu bildiği için böyle ifade kalıpları yemin yerine geçer. Fakat olumsuz itikadî çağrışımları olduğu için böyle cümlelerin kullanılması doğru değildir. Yemin etmek bir gereklilik haline gelmişse en doğrusu, kasem suretiyle ve özellikle de “vallahî” kalıbıyla yemin etmektir.

Sıra Sizde 2

Bile bile yalan yere yapılan ğamûs yemini büyük günahlardan birisidir ve onu ancak içten bir tevbe kaldırabilir. Böyle olduğu için herhangi bir dünyevi işlem ya da bedel onu telafi edemez. Zaten Hz. Peygamber de ğamûs yemininde keffâret olmadığını beyan buyurmuştur (Buhârî, “*Eymân*”, 16). Bununla birlikte ğamûs yeminine dayanarak ihlâl edilen kul hakları, yemin sahibi tarafından tazmin edilir.

Sıra Sizde 3

Keffâretler, dinî bir kuralın çiğnenmesinin Allah hakkına ilişkin uhrevî sonuçlarını yani günahı ve Yüce Yaratıcı'nın hoşnutsuzluğunu silmeye yönelik yükümlülüklerdir. Diğer taraftan oruç, kurban ve sadaka gibi ibadetlerle yerine getirilirler. Bu gerekçelere bağlı olarak keffâretler taabbüdî nitelik taşırlar yani ibadet kavramı içinde yer alırlar. İbadetler ise ancak naklî delil ile yani Kitap ve Sünnet ile tesbit edilirler ve zamana, algıya, topluma göre değişmezler. Olsa olsa bunların ifası sırasında şekilsel düzenlemeler yapılabilir. Mesela yemin keffâretindeki on fakiri doyurma emri, bir fakirin on gün boyunca doyurulması biçiminde de yerine getirilebilir.

Sıra Sizde 4

Keffâret henüz yerine getirilmemişse bundan önceki bütün ihlâller birleştirilir ve hepsi için tek bir keffâret ödenir. Buna keffâretin tedâhulü yani birbirine dâhil olması denir. Fakat keffâret yükümlülüğü yerine getirildikten sonra onu tekrar gerektiren yeni bir sebep olursa keffâret de tekrarlanır.

Yararlanılan Kaynaklar

- Atar F. Çelebi İ. Erdoğan M. Yaran R. (2006). **İslâm İlmihali**, İstanbul.
- Bardakoğlu A. (1999). “Keffâretler”; “Adak ve Yeminler”, **İlmihal II: İslâm ve Toplum**, İstanbul.
- Bilmen Ö.N. (1992). **Büyük İslâm İlmihali**, İstanbul.
- İbn Kudâme. (1972). **el-Muğnî**, Beyrut.
- Kâsânî. (1327-1328). **Bedâi’u’s-sanâî fî tertîbi’ş-şerâî**, Kahire.
- Mehmet Zihni. (1398). **Nimet-i İslâm**, İstanbul.
- Müşeykih H. (2006). **Ahkâmü'l-yemin billâh azze ve celle**, Cidde.
- Şâfî. (1993). **el-Üm**, Beyrut.
- Yaran R. (2002). “Keffâret: Fıkıh” **Türkiye Diyanet Vakfı İslâm Ansiklopedisi**, Ankara.

10

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Haram-helal kavramlarını tanımlayabilecek,
- Haram-helal fiilleri, durumları ve şeyleri değerlendirebilecek,
- Günlük hayatımızdaki haramları-helalleri açıklayabilecek,
- Haramın türlerini değerlendirebilecek;
- Zaruret durumlarında işlenebileceği kuralını açıklayabileceksiniz.

Anahtar Kavramlar

- Haram - helal
- Li-aynihî haram – li-ğayrihî haram
- Açık haram - şüpheli haram
- İbâha-i asliyye
- Zaruret ve ruhsat
- Mubah ve câiz

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Haramlar - helaller konusunda yazılmış herhangi bir kitabı inceleyiniz.
- Fıkıh usûlü kitaplarındaki haram ve mubah konularını okuyunuz.

Haramlar-Helaller

GİRİŞ

İnsan, akıl başta olmak üzere pek çok nimetle donatılmış üstün bir varlıktır. Yüce Allah yeryüzünü sayısız nimetlerle donatıp insanın emrine vermiştir. İnsanın yaratılışının özü ve temel amacı yaratanını tanıması ve O'na ibadet etmesidir (ez-Zâriyât 51/56). Dünya ve âhiret mutluluğunu elde edebilmek Allah'ın rızasını kazanmaya, hayatını ve insani ilişkilerini O'nun istediği doğrultuda düzenlemeye bağlıdır. Yüce Allah bu konuda insan aklına rehberlik ederek, vahiy adı verilen özel bir iletişim yoluyla rızasının nasıl kazanılacağına yolunu göstermiştir. Bu yolun adı en genel anlamıyla *dindir*. Dinin temel amacı, insanı hem dünyada hem de âhirette mutluluğa götüren yolları göstermektir.

İnsan, aklı sayesinde genel olarak doğruyu bulabilir, iyi-kötü, yararlı ve zararlıyı ayırt edebilir. Ancak insanda akıl yanında birçok zaafın bulunduğu, sonu gelmeyen ihtirasların onun dünyasını cehenneme çevirebileceği de bir gerçektir. Din adı verilen ilahî sistem, içerdiği hükümlerle insana bir yol haritası çizmektedir. Bu hükümlerin bir kısmı emir bir kısmı da yasak (nehiy) kabilindedir. Din, insan aklının ilk değerlendirmede güzel gördüğü, yararlı bulduğu bir takım şeyleri sonucunu dikkate alarak yasaklarken, yine onun ilk değerlendirmede zararlı ve yararsız kabul ettiği bazı şeyleri de aynı gerekçe ile emretmektedir (el-Bakara 2/216). Bunun yanında geniş bir alan daha vardır ki, getirdiği ilkelere aykırı olmadıkça, din o alana müdahale etmemektedir.

Dinin insan için koyduğu yasaklar “haram alanı”nı, müdahale etmeden insanı serbest bıraktığı geniş kısım ise “helal alanı”nı oluşturmaktadır. İnsan için öngörölmüş bir programda, onun için hazırlanmış bir reçetede, yapması gerekenler yanında, yapmaması lazım gelenlerin olmaması düşünülemez. Bütün sistemlerin emir ve yasakları vardır. İnsanların akılları ile ihtirasları arasında denge kurmak için emirler kadar yasaklara da şiddetle ihtiyaç vardır. Özellikle toplum hayatı ve toplumdaki düzeni sağlamak açısından düşünüldüğünde dinde “haram” adı verilen yasakların ne kadar gerekli olduğu daha iyi anlaşılabilir. Durum böyle olmakla birlikte İslâm yine de ilke olarak helal alanı geniş bırakmış, insanlar yetkilerini kötüye kullanmadıkça, hadlerini aşır başkalarının haklarına tecavüz etmedikçe ve genel ilkelere aykırı davranmadıkça da bu helal alana yasak koyarak müdahale etmemiştir. Esasen bazı ayetlerden (el-Bakara 2/29; el-Câsiye 45/13) hareketle fakihler tarafından oluşturulmuş olan “*Eşyada aslolan, mubah oluşturtur*” kuralı da bunu anlatmaktadır.

İslâm dini hayatı bütün yönleriyle ve bir bütün halinde ele almış ve her alanda bireye yardımcı olmayı, ona kılavuzluk etmeyi ve mutluluk kazandırmayı hedeflemiştir. Bu sebeple, kişilerin inanç dünyası ve ibadet hayatı yanında, yeme içme, giyinme ve süslenme, eğlence, aile içi ilişkiler ve cinsel hayat, sosyal hayat ve beşerî ilişkiler gibi değişik alanlar da dinin ilgi sahasına dâhil olmuştur. Din rehberliğini ve yönlendirmesini bu alanlarda da sürdürmüştür. Çünkü dinin temel unsurlarından biri olan ibadetlerin hazzını alabilmek helal-haram sınırları konusunda da dine uygun bir hayat yaşamaya bağlıdır. Hatta helal ve haram dinin aslına dâhil olduğu ve Kur’ân’da yer yer “Allah’ın sınırları” (hudûdullah) ifadesiyle anıldığı için (bk. el-Bakara 2/187, 229, 230; en-Nisâ 4/13) bunlara riayet etmek dindarlığın en önemli göstergelerindendir. Buna göre iman ve ibadetler ferdin yaratana karşı kulluğunu ve bağlılığını simgeleyen bir anlama sahip olduğu gibi, dinin birtakım gayelerle koyduğu yasaklara ve sınırlara uymak da yine dindarlığın, Allah’a karşı gösterilmesi gereken bağlılık ve kulluğun bir gereği ve sonucudur. Bunun içindir ki, hadislerde ve fıkıh kitaplarında haramlardan kaçınma ile farzları yerine getirme aynı düzlemde ele alınmış, hatta birçok yerde haramlardan kaçınma daha önemli sayılmıştır.

Fıkıh bilginleri, ilgili ayetleri, hadisleri ve dinin genel hedeflerini dikkate alarak helal ve haramları belirlemeye çalışmış bunlarla ilgili genel ilkeler de oluşturmuşlardır. Fıkıh kitaplarında bu konular daha çok “*Kerâhiye ve istihsan*” veya “*Hazr ve ibâha*” gibi özel başlıklar altında ele alınmaktadır. Bu bölümlerde yiyecek, içecek, giyim-kuşam, insanlar arası ilişkiler gibi pek çok konuda helal ve haram hususlar ele alınmaktadır.

Haramlar-helaller konusunda daha ayrıntılı açıklamalar ve örnekler için <http://www.hayrettinkaraman.net> adresindeki “Kitaplar” bölümüne başvurabilirsiniz.

Haram ve Helalin Tanımı

Haram Kavramı

Haramlık durumuna “hurmet”, haram kılmaya “tahrîm”, haram kılınan fiile veya nesneye de “haram” adı verilir. Muharram, hazr, mahzûr, memnû, menhiyyun anı terimleri de, haram terimi yerine kullanılabilir.

Özündeki (aslındaki) veya vasfındaki bir kötülükten dolayı, kesin bir delille ve açık/bağlayıcı bir ifadeyle yapılmaması istenen fiillere haram denir. Tanımdaki üç unsur çok önemlidir: 1- Özünde veya vasfında bir kötülük ve zarar bulunmak, 2- Yasaklığı kesin bir delille sabit olmak, 3- Delâlet açısından kesin bir ifadeyle yasaklanmak. Bu tanıma göre, bir fiilin haram olabilmesi için kesin birer delil olan ayetle, mütevatir veya meşhur sünnetle ve aynı zamanda da kesin ve bağlayıcı bir ifadeyle yasaklanması gerekir. Allah’a şirk koşmak, ana-babaya karşı gelmek, başkasının malını haksız yere yemek, hırsızlık yapmak, eksik ölçüp tartmak, adam öldürmek, evlilik dışı cinsel ilişki (zina), alkollü içki içmek, kumar oynamak, yalan söylemek, İslâm dininin kesin haram kabul ettiği ve yasakladığı bazı fiillerdir. Haram kılınan fiiller, mutlaka özünde veya vasfında bireysel ya da toplumsal bir kötülük ve zarar barındırır.

Tanımda sözkonusu ettiğimiz haramın sübutundaki kesin delil arayışı, Hanefîlere göredir. Hanefîler dışındaki İslâm hukukçularının çoğuna göre ise

haram, zannî delil sayılan ve kesin bilgi ifade etmeyen *haber-i vâhid* ile de sabit olabilir. Hanefîler, haber-i vâhidle kesin ve bağlayıcı şekilde yasaklanan fiile "tahrîmen mekruh", kesin ve bağlayıcı olmayan yasaklamaya ise "ten-zihen mekruh" adını verirler. Çünkü Hanefîler, haklı olarak, haram gibi çok önemli bir yasaklayıcı hüküm delilinin kesinlik niteliği taşıması gerektiğini savunurlar. Dolayısıyla da, sübut ve ifadenin bağlayıcılığı açısından zaaf taşıyan yasaklamanın derecesini bir alta düşürerek, bu fiile *mekruh* hükmünü verirler.

Haramın sabit olmasındaki delilin gücü kavramı, fiilin yasaklığının derecesini ortaya koyar.

Haramın Türleri

1. Özünden Haram (*haram li-zâtihî/li-aynihî*)

A. Tanımı

Dinin ana kaynaklarının (Allah ve resulünün) özü yani mahiyeti ve varlığı açısından kötülük ve zarar içermesi dolayısıyla temelden haramlığına hükmettiği fiildir. Bu tür haramlara "doğrudan/temelden/sürekli haram" da denebilir. Kasıtlı cinayet, zina, hırsızlık, başkasının malını haksız yere yemek, alkollü içki içmek veya uyuşturucu kullanmak, yalan söylemek, meyte (murdar et, leş) yemek ve satmak, evlenme yasağı bulunanlarla evlenmek gibi. Bu fiiller, özünde zarar ve kötülük içerdiklerinden dolayı, yapısı açısından haram kılınmışlardır. Özünden haramlar; dinin beş temel amacı olan can, akıl, din, nesil ve malın korunmasını birinci dereceden hedefleyen yasaklardır. Söz gelimi alkollü içkilerin haram kılınması, özündeki sarhoş edicilik dolayısıyladır ve akıl sağlığını korumaya yöneliktir.

B. Hükümü

Özü itibarıyla haramın hükümü üç açıdan ele alınabilir:

- Meşruiyeti*: Fiil, temelden gayri meşru sayılır; zaruret durumu dışında hiçbir biçimde meşruluk kazanamaz. Zaruret durumunda da, sadece zarureti savacak ölçüde geçici bir ruhsat/izin vardır.
- Hukukî sonucu*: Mükellef bu fiili yaparsa, bâtil kabul edilir, fiile hiçbir olumlu sonuç bağlanmaz ve ulaşılmak istenen menfaat fiilin sahibine tanınmaz. Söz gelimi neseplerin karışmasına ve toplumun çözülmesine yol açan zina fiili, neseb ve mirasçılığın sübutu için sebep olamaz. Evlenmesi haram kılınan yakınlardan biriyle yapılan evliliğe, meşru evliliğe bağlanan mirasçılık ve nesebin sübutu gibi sonuçlar bağlanamaz. Hırsızlık fiili, mülkiyetin kazanılması için sebep oluşturamaz. Meytenin satılması meşru olmadığından, böyle bir satıma, meşru satım sözleşmesine bağlanan sonuç (mülkiyetin intikali) bağlanamaz.
- Yaptırımı*: Bir şeyin haram kılınarak yasaklanmış olması, hem iman, hem de amel bakımından büyük önem taşır.

- *Haramın İmanî Yönü*: Haram kılınan şeyin haramlığına inanılması ve bu hükmün dinin bir parçası olduğunun kabul edilmesi gerekir. Haramı inkâr edenler, hafife alıp alay edenler veya helal sayanlar, dinin sınırları dışına çıkar.
- *Haramın Amelî Yönü*: Haramın karşılığında, bir farz olduğu düşünülür; bunun için haramın zıddı/terki farzdır. Dinen yasaklanmış haram fiillerden kesinlikle uzak durulması gerekir. Haram fiili işlemekten sakınanlara “âdil”, işleyenlere ise “fâsık, âsî, günahkâr” denir. Haramı yapmayı terkeden; övgü ve sevap kazanır; özürsüz yapan ise fiilin haramlık derecesine göre âsî ve günahkâr olur, kınanır ve fiilin durumuna göre değişen dünyevî ve/veya uhrevî cezayla karşılaşması (‘itâb ve ‘ikâb) söz konusudur. Haramı işleyenler, büyük günah işlemiş ve çoğu defa kul hakkı yemiş olduklarından ya da toplumun huzur ve düzenine zarar verdiklerinden, Allah’ın gazabına uğrarlar, cehennem azabını hak ederler. Haramları işlemek, kötülüğe duyarlılığı yokettiği gibi, iyiliklere düşman olmaya da yol açabilir. Bunun için, herhangi bir zaruret olmaksızın bir haramın işlenmesi, Müslümanın adalet (din ve ahlâk bütünlüğü) ve mürtüvet (şeref ve saygınlık) vasıflarını zedeler.

Yüce Allah, rızasını gözetmek ve hitabına uymak niyetiyle haramdan uzak duranı ödüllendirir. Böyle bir niyet olmaksızın saf bir terk, ödüllendirileceğine delil bulunmayan bir durumdur. Çünkü ameller, niyetlere göredir; herkes niyet ettiğinin karşılığını alır. Saf terk, kişinin günahlığını bilmediği ve nefsinin de yöneltmediği günahlardan uzak durmasıdır.

Haramı işleme günahı, ancak haramlığını bile bile işleyen için söz konusudur. Haramlığını bilmeden işlemek, günah olmaz. Ancak bilgisizlik, başkasının malını telef etme durumunda tazminat ödemesini, haramlığı bilebilecek durumdakine de dünyevi ceza uygulanmasını engellemez.

2. Dolaylı Haram (haram li-ğayrihî)

A. Tanımı

Dinin ana kaynaklarının (Allah ve resulünün) özü/mahiyeti açısından değil, vasfı açısından kötülük ve zarar içermesine dayanarak dış bir unsur dolayısıyla haramlığına hükmettiği fiildir. Bu tür haramlara, “vasfından dolayı/geçici haram” da denebilir. Dolaylı haramlar; dinin beş temel amacı olan can, akıl, din, nesil ve malın korunmasını genelde ikinci, bazan birinci dereceden hedefleyen yasaklardır. Riba (faiz) veya fâsîs şart içeren satış; başkasının malını rızasız almak gibi. Bu fiiller, özünde zarar ve kötülük içerdiklerinden dolayı değil, vasfından dolayı haramdır. Bu haramlık, haram bir fiile bitişik olması veya harama sebebiyet vermesi gibi dış bir durum dolayısıyla ortaya çıkar. Mesela az önce geçen riba (faiz) veya fâsîs şart içeren satış ele aldığımızda şunu görürüz: Satış aslında meşru bir fiildir. Söz konusu yasak, fiilin aslı açısından değil, fiille yakın ilişkisi bulunan geçici bir gayri meşru durumdan dolayı konmuştur. Bu gayri meşru durum, ribalı satışta, karşılığı olmayan bir fazlalığın bulunması; fâsîs şart taşıyan satışta ise, sözleşmenin ihtilaf ve çekişmeye açık olmasıdır. Başkasının malını rızasız almak fiilinde, bizzat başkasının malını almak bölümü için herhangi bir haramlık sözkonusu değildir; haramlık, başkasının malına mâlikinden izinsiz olarak elkoymaktan dolayı ortaya çıkmıştır.

B. Hükmü

Dolaylı haramın hükmü de üç açıdan ele alınabilir:

- a. *Meşruiyeti*: Fiil, aslı açısından meşrudur, ama vasfı açısından gayri meşru sayılır. Vasfındaki gayri meşruluk ortadan kaldırılmadıkça, dolaylı haramlık sona ermez.
- b. *Hukukî Sonucu*: Mükellef dolaylı haram fiili yaparsa, Hanefilere göre bu fiil bâtil kabul edilmez; böyle bir fiil, kendisine bazı hukukî sonuçlar bağlanacak bir sebep oluşturabilir. Sözgelimi, ribalı veya fâsit şart taşıyan satış, bâtil akitlerden değil, fâsit akitlerden sayılır. Sözleşmenin tarafları, bu sözleşmeyi olduğu gibi uygulamaya koyarlarsa, her biri lehine karşılıklı edimler üzerinde mülkiyet hakkı doğar. Ancak, Şâri'nin yani Allah ve resulünün, bunun haramlığını gerektiren yasağının bulunması dikkate alınınca, böyle bir mülkiyet nezih sayılamaz; böyle bir mülkiyet, habis bir mülkiyettir.
- c. *Yaptırımı*: Dolaylı haramda, meşru kısım yapılabilir, ama haram kısmın terki farzdır. Haramı yapmayıp terkeden, mükâfat ve sevap kazanır, yapan ise fiilin haramlık derecesine göre âsî ve günahkâr olur; dünyevî ve/veya uhrevî ceza söz konusudur. Ayet veya hadislere dayalı olan kesin dolaylı haramı inkâr eden de, dinin sınırları dışına çıkar. Haramlığın sübutu kesin delile dayalı değilse, helal sayan kimse tekfir olunmaz ama fâsık olarak nitelendirilir.

SIRA SİZDE

1

Özünden haram ve dolaylı haram kavramlarını, meşruiyetleri açısından inceleyip karşılaştırınız.

Haram şüphesi bulunan şeyden kaçınmak esastır: “*Sana şüpheli geleni bırak, şüpheli gelmeyeni al.*” (Buhârî, “Büyü”, 3; Tirmizî, “Sıfatu'l-kıyâmet”, 60). Helalliği-haramlığı şüpheli şeyler konusunda Hz. Peygamber (s.a.) sınır çizgileri hassasiyetini hatırlatarak, “hükümdarın korusu” benzetmesiyle, durumu veciz biçimde belirtmektedir: “*Helal apaçık bellidir. Haram da, apaçık bellidir. Bu ikisi arasında, halktan birçoğunun, helal mi, haram mı olduğunu bilmediği şüpheli şeyler vardır. Dinini ve namusunu korumak için, bunları yapmayan esenliktedir. Bunlardan bazısını yapan ise, haram işlemeye çok yaklaşmış olur. Nitekim korunun çevresinde hayvanlarını otlatan kimse de koruya dalma tehlikesiyle burun buruna gelmiş olur. Dikkat ederseniz, her hükümdarın bir korusu vardır. Allah'ın korusu ise, haram kıldığı şeylerdir*” (Buhârî, “İman”, 39; “Büyü”, 2; Müslim, “Müsâkât”, 107; Tirmizî, “Büyü”, 1; İbn Mâce, “Fiten”, 14). Buna göre, sınırları belirlenmiş alanlar konusundaki hassasiyet kadar, sınırı geçme tehlikesiyle karşı karşıya bırakan şüpheli şeylerden de kaçınmak, onların uzağında olmak gerekir.

Haram şüphesi, haram veya helale ilişkin nasların sübut (varlık kuvveti) veya delâletleriyle (açıklık) ilgili olabileceği gibi, hükmün yaşanan olaya uygulanması sırasında da ortaya çıkabilir. Haram olma ihtimal ve şüphesi kuvvetli ve ağırlıklı olursa, bundan kaçınmak gerekir. Ancak, bazı zayıf ihtimaller veya şüpheler dolayısıyla meşru fiilleri yasaklamak doğru değildir. Böylesi bir tutum, hayatı zorlaştırdığı gibi, kişilerde yersiz vesveseler de üretir.

“*Helal ve haram bir arada bulunduğu, haram helale tercih edilir.*” ilkesi, haramların işlenmesinin doğuracağı zararların ve kötülüklerin önlenmesinin önceliğini anlatır.

Haramlıktaki şüphede durumda, nasıl bir değerlendirme yapmalıyız konusunu düşününüz.

İslâm dininin tevhid (Allah'ın varlığı ve birliği) ve tenzih (Allah'ın yetkinliği ve mükemmelliği) eksenli inanç sistemine uygun bir Müslüman kişiliği oluşturma amacıyla, bazı haramlar belirlenmiştir. Bunların en başında, Allah'a şirk koşmanın haramlığı gelir. Allah'tan başkasına kutsallık izafe edilmesi anlayışını ortadan kaldırma amaçlı haramlar da böyledir. Bu çerçevede, putların ve onlara sunulan kurbanların "rics" (pis/iğrenç/murdar) olarak nitelenmesi ve İslâmî usûle göre kesilmiş olmasına rağmen sırf Allah'tan başkası adına (fisk: el-En'âm 6/121; en-Nahl 16/115) veya kasten Allah adı anılmaksızın kesilip normalde helal olması gereken hayvan etlerinin haram kılınması, özellikle belirtilebilir. Hac ibadeti sırasında ihramlıyken bazı ihram yasaklarının olması, tamamen kendini Allah'a adayıp kendisiyle, başka hacı adaylarıyla ve doğal çevreyle barışık düzgün bir ibadet yapmakla ilgilidir. Domuz etinin haram kılınması da, hem gerekçesiz haramlığı dolayısıyla Allah'ın emri oluşu yönünden bu çerçevede, hem de zarar ve iğrenç oluşu çerçevesinde düşünülebilir.

Haramın Dereceleri

Haramlar, günahın ve bireye ya da topluma verdiği zararın ağırlığı açılarından farklı derecededir. Bu derecelendirmeyi, ayet ve hadislerin bir bütün olarak değerlendirilmesi sonucu, şöylece yapabiliriz:

- *Allah'a şirk koşmak*: Amaçlarına göre haramlar tasnifinde geçtiği üzere, İslâm dininin tevhid ve tenzih eksenli inanç sistemine uygun bir Müslüman kişiliği oluşturma amacıyla, bazı haramlar belirlenmiştir. Bu çerçevedeki en büyük haram, Allah'a şirk koşmaktır.
- *Büyük günahlar*: Allah'a şirk koşmaktan sonra, büyük günahlar gelir. Dinî literatürde *kebîre* (çoğulu: kebâir) denen büyük günahlar da, kendi aralarında bir derecelendirmeye tâbidir. Mesela Hz.Peygamber'e (s.a.) "Hangi günah, en büyüktür?" diye sorulunca şu cevabı vermiştir: "*Seni yaratmış olan Allah'a ortak koşmandır.*" Tekrar soruldu: "Daha sonra hangisi?" Şu cevabı verdi: "*Komşunun hanımıyla zina etmendir.*" Üçüncü defa soruldu: "Daha sonra hangisi?" Cevabı şu oldu: "*Seninle yemeğini paylaşır korkusuyla çocuğunu öldürmendir.*" (Buhârî, "Tevhid", 40; Müslim, "İman", 141). Namaz, oruç gibi farzları terk etmek, kumar, hırsızlık, yalan, iftira, cinayet gibi fiilleri yapmak da büyük günahlar arasındadır.
- *Küçük günahlar*: Haramların en alt kademesinde, küçük günahlar yer alır. Dinî literatürde *sağîre* (çoğulu: sağâir) denen bu günahlar da çok çeşitlidir.

Bu konuda Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin "Günah" (XIV, 278-286) ve "Haram" (XVI, 97-104) maddelerini okuyunuz.

Haramı İşleme Ruhsatı

Haramı işlemek, zaruret veya zaruret derecesine varan ihtiyaç durumlarında bahis konusu olabilir. Yasak fiil bu halde "ruhsat" denilen istisnâî hükümlerle

sadece ihtiyacı giderme derecesinde ve geçici olarak mubah, hatta bazen vacip (farz) hale gelebilir. Bu durumda ruhsatlar, iki türlüdür:

1. Terfih (genişlik) ruhsatı (Mubah ruhsat)

- a. *Tanımı:* Haram (azîmet/ana) hükmü ve bu hükmün sebebi ortadan kalkmadığı halde, mubah muamelesi gören ruhsattır. İkrâh altında yani öldürülme veya bir uzvun yok edilmesi baskı ve tehdidiyle zorlanma durumunda, başkasının malını telef etme, baskı altında orucunu bozma, ihramlıyken hac yasağını işleme ve hayati tehlike oluşturan açlık durumunda izinsiz olarak başkasının malından yeme gibi. Bu ruhsat, hakikat anlamında ruhsat denmesini en çok hakeden özelliğindedir. Bu tür ruhsatta, yükümlünün önünde azîmeti veya ruhsatı seçmek gibi iki çözüm yolu bulunmakta, ama ruhsat yolunu seçmek bir genişlik sağlamaktadır.
- b. *Hükmü:* Mükellef, azîmet hükmüne uymak ile ruhsattan yararlanmak arasında serbest bırakılır. Bununla birlikte azîmeti tercih ederek ruhsatın kullanılmaması evlâdır, ecir ve sevap kazandırır.

2. Iskat (zaruret ve kolaylık) ruhsatı (Vacip ruhsat)

- a. *Tanımı:* Haram (azîmet) hükmü ve onun sebebi ortadan kalkan ruhsattır. Şiddetli açlık durumunda hayati tehlikeyi atlattıp ölümden kurtulmak için domuz eti veya meyte gibi haram gıdaları kullanmak; boğaza takılan bir lokmayı başka bir sıvı bulamayınca şarap içerek hareket ettirmek örnek olarak hatırlanabilir. Buna mecâzî ruhsat da denir. Burada, artık tek seçeneğe vardır, o da ruhsatı kullanmaktır; ruhsat, azîmet olmuştur.
- b. *Hükmü:* Yükümlünün, canını veya bir uzvunu kaybetmekten endişe etmesi durumunda ruhsatı kullanmak vaciptir (el-Bakara 2/173). Çünkü haram olma ve onun sebebi (sağlığa zararlı oluş), şiddetli açlık durumunda yok hükmündedir. Aslında İslâm, murdar eti yemeyi sağlığa zararlı olduğu için haram kılmıştır. Oysa burada, ölüm söz konusudur. Ölüm karşısında, ondan daha hafif olan sağlığa zarar düşünülmez. İşte böyle bir durumda kişi ruhsatı kullanmaz ve azîmet hükmünde ısrar ederek sonuçta ölürse, Allah katında günahkâr ve sorumlu olur. Çünkü ayetlerin verdiği açık izni kullanmayarak, kendi ölümüne sebebiyet vermiştir. Can kaybına sebep olmak ise haramdır (el-Bakara 2/195; en-Nisa 4/29). Buna ruhsat denmesi, az önce de ifade edildiği gibi gerçek anlamda olmayıp mecâzî anlamdadır.

SIRA SİZDE

3

Iskat ruhsatında, yükümlünün önündeki tek seçeneğin sebebini kavramaya çalışınız.

Helal Kavramı

Helal terimi, mubah teriminin eş anlamlısıdır. Mubah için, ayrıca “hıl (bağlanmamış/yasaklanmamış/bağsız), mutlak (serbest), câiz (olağan)” terimleri de kullanılır.

Mubahın kaynağı, ya dindir (*ibâha-i şer’iyye*), ya da insanlara her şeyin serbestliği kuralına haram-helal, kötülük-iyilik, zarar-yarar ölçütlerinin uygulanmasıyla görevli insan aklıdır (*ibâha-i akliyye*).

1. İbâha-i şer'iyye

Şâri'nin fiil veya terkinin cevâzını bizzat düzenlediği mubahlardır. Dolayısıyla, bunların mubahlığı şer'îdir; yani mubahlığı dinî kaynaklarla tesbit edilmiştir. Deniz avının ve yenmesinin helallığı (el-Mâide 5/96), kurban etlerini saklamamanın helallığı (Buhârî, "Edâhî", 16) gibi.

Bu tür mubahları/helalleri inkâr etmek, kesin bir delile dayanıyorsa küfürdür, kişiyi dinden çıkarır. Yeme içmenin (el-Mülk 67/15), nikâhın ve kesin delile dayalı benzerlerinin inkârı gibi. Farz ve haramın altındakileri te'vilsiz olarak inkâr, fısktır; te'vile dayalı olursa, herhangi bir şey yoktur.

Allah'ın haram kılmadığını haram kılan, Allah'ın haram kıldığını helal kılan gibidir. Bu konuda Yüce Allah şöyle buyurur: "*De ki: 'Haydi, Allah şunu haram kıldı' diye tanıklık yapacak şahitlerinizi getirin. Onlar şahitlik etseler de sen onlarla beraber şahitlik etme. Ayetlerimizi yalanlayanların ve âhirete inanmayanların arzularına uyma. Onlar Rablerine, başka şeyleri denk tutuyorlar*" (el-En'âm 6/150).

2. İbâha-i Asliyye/Akliyye (İstushâbu'l-Hâl/Hüküm-i Aslî)

Yasaklamaya ilişkin herhangi bir ayet veya hadis bulunmadığı için, aslî hüküm olan mubahlık (ibâha), aksi sabit oluncaya kadar aynen devam eder. Bunun için, "*Eşyada aslolan, mubah oluşturdur*" (el-aslu fi'l-eşyâi el-ibâha) ilkesi vardır. Günlük insanî ihtiyaçlarımızın geneli mubahtır. Şeker yemek, pamuk veya yün yataкта yatmak gibi. Bu tür mubahlar, bazı hadislerde "afv" (serbest) olarak adlandırılır. Hz.Peygamber'e (s.a.) susam ve peynir sorulunca şu cevabı verdi: "*Helal, Allah'ın kitabında helal kıldığıdır. Haram, Allah'ın kitabında haram kıldığıdır. Susmuş oldukları ise affedilenlerdir. Çünkü Allah, asla hiçbir şeyi unutmaz.*" Sonra, "*Rabbin, asla unutkan değildir.*" (Meryem 19/64) ayetini okudu (Tirmizî, "Libâs", 6; İbn Mâce, "Et'ime", 60).

İbâha-i akliyye, çok geniş bir helal dairesi ortaya koyar. Dolayısıyla, İslâm'da haram dairesi oldukça dar tutulmuştur.

DİKKAT

Yeni bir nesne veya fiil için, öncelikle mubah olduğu düşünülür, dinen veya aklen bir sınırlama olup olmadığı daha sonra araştırılır.

K İ T A P

Bu konuda Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin "Helal" (XVII, 173-178) ve "Mubah" (XXX, 341-345) maddelerini okuyunuz.

SIRA SİZDE

4

Helal-mubah ilişkisini, kapsamları açısından inceleyiniz.

GÜNLÜK HAYATIMIZDAKİ BAŞLICA HARAMLAR - HELALLER

K İ T A P

Haramlar konusunda ayrıntılı bilgi için, Hayreddin Karaman'ın *Günlük Hayatımızda Helaller ve Haramlar* adlı kitabını okuyunuz.

A. Gıdalarda Haramlar-Helaller

1. Hayvanî Gıdalar

Kur'ân-ı Kerim'de eti yenebilen hayvanlarla ilgili ayrıntılı bir dizin yerine, tür olarak sadece domuz etinin haramlığı belirtilmekle yetinilmiştir. Haram kılınan hayvanların ölüm tarzı ile kesim usûlü öne çıkarılmıştır. Buna göre, insanlar tarafından yendiği genel olarak bilinen hayvanlar için bazı değinilerde bulunulmuş ve sadece belli vasıfları taşıyan hayvanların veya kısımlarının haram olduğu belirtilmiştir.

a. Cinsleri

Kara Hayvanları

Domuz etinin ve yağının yenmesi haramdır. Kur'ân-ı Kerim'de doğrudan, açık ve kesin biçimde etinin yenmesi yasaklanan tek hayvan türü domuzdur (el-Bakara 2/172-173; el-Mâide 5/3; el-En'âm 6/145; en-Nahl 16/115). Hz. Peygamber (s.a.) de bu yasağı pek çok hadisinde teyid etmiştir (Buhârî, "Büyu", 112; Ebû Dâvûd, "Büyu", 66; Tirmizî, "Büyu", 61).

Diğer kara hayvanlarına gelince, Kur'ân-ı Kerim'de gıdaların yenmesi, genellikle temiz-pis (tayyibât-habâis) karşıtlığıyla ele alınarak, temel ölçüt verilmiştir: "Ey iman edenler! Size verdiğimiz rızıkların temizlerinden yeyin. Allah'a kulluk ediyorsanız, ona şükredin" (el-Bakara 2/172); "Sana, kendilerine nelerin helal kıldığını soruyorlar. De ki: Size temiz şeyler ve Allah'ın size verdiği yeteneklerle eğitip alıştırdığımız avcı hayvanların yakalayıp tuttuğu (avlar) helal kıldı..." (el-Mâide 5/4). Hz. Peygamber de bazı somut belirlemelerle bu genel ilkeyi açıklamıştır.

Bu açıklamalara göre, eti yenmeyen hayvanlar üç kısma ayrılabilir:

- Azı dişleriyle kapıp avlayan, parçalayan ve kendisini savunan hayvanların etleri haramdır. Domuz, kurt, ayı, arslan, kaplan, pars, maymun, sansar, sırtlan, fil, köpek, kedi, keler, tilki, gelincik gibi dört ayaklı hayvanlar bu kabildendir. Hz. Peygamber şöyle buyurmuştur: "Azı dişi olan her yırtıcı hayvanın yenilmesi haramdır." (Müslim, "Sayd", 15-16; Ebû Dâvûd, "Et'ime", 32).
- Tırnaklarıyla kapıp avlanan ve korkunç tabiatlı olan kuşların etleri de haram veya tahrimen mekruhtur. Kartal, akbaba, atmaca, çaylak, kuzgun, karga, yarasa, şahin gibi kuşlar bu niteliktedir. Hz. Peygamber "Peñesi ile avlanan her kuş haramdır." buyurmuştur (Müslim, "Sayd", 15-16; Ebû Dâvûd, "Et'ime", 32).
- İğrenç tabiatlı olan, insana tiksinti veren hayvanların etleri de haramdır. Fare, yaban faresi, yılan, akrep, kene, kurbağa, kara ve deniz kaplumbağası, arı, karasinek, sivrisinek, köstebek, kirpi ve haşerat bunlardandır.

Melez Hayvanlar

Eti yenen bir hayvanla eti yenmeyen bir hayvanın çiftleşmesinden doğan hayvanların etlerinin yenip yenmeyeceği tartışmalıdır. Hanefîler ve Mâlikîler, doğan yavrunun annesine tâbi olduğunu belirtirler. Dolayısıyla, örneğin at ile eşeğin çiftleşmesinden doğan katır, hüküm itibarıyla annesine bağlıdır.

Şâfîiler ve Hanbelîler ise, baba veya anneden birinin etinin yenmemesinin yavrunun etinin haramlığı için yeterli olduğu görüşündedirler.

Deniz/Su Hayvanları

Deniz/su hayvanlarının helal ya da haram oluşu, gıdaların helalliği-haramlığı konusunda açıkladığımız ilkeler çerçevesinde değerlendirilerek belirlenmiştir. Bu konuda üç ana yaklaşım vardır:

- *Bütün Deniz Hayvanları Helaldir Görüşü:* Fakihlerin çoğunluğu, bütün deniz/su hayvanlarının -kendiliğinden ölmüş olsa bile- helal olduğu görüşündedir. Ancak karada yaşayan ve yenmesi haram olan insan, domuz, köpek, ayı gibi hayvanların adını taşıyan deniz hayvanlarında farklı görüşler öne sürülmüş, bazıları bunların helal olmadığını savunmuştur; İmam Mâlik'e göre, yalnızca deniz domuzu mekruhtur. Deniz hayvanlarının helal sınırını oldukça geniş tutan bu görüş, şu ayetlere dayanmaktadır: “Sizin için de, yolcular için de bir geçimlik olmak üzere deniz avı yapmak ve deniz ürünlerini yemek sizlere helal kılındı. Kara avı ise, huzurlu olduğunuz sürece size haram kılındı. Huzurunda toplanacağınız Allah’tan (bu kurallara uyarak) sakının” (el-Mâide 5/96); “İki deniz, aynı olmaz. Biri tatlı, kandırıcı ve içimi kolaydır. Öteki ise, tuzlu ve acıdır. Bununla beraber, her birinden taze et yersiniz ve takınacağınız süs eşyası çıkarırsınız. Allah’ın lütfundan istemeniz ve şükretmeniz için, gemilerin orada suyu yara yara gittiğini görürsün” (el-Fâtır 35/12). Ayrıca Hz. Peygamber’e (s.a.) deniz suyu sorulunca, şu cevabı vermiştir: “Denizin suyu temiz, içinde öleni helaldir” (Ebû Dâvûd, “Tahâret”, 41; Tirmizî, “Tahâret”, 52; Nesâî, “Tahâret”, 46).

Bu görüş, deniz gıdaları konusunda, ayet ve hadislerdeki mutlak ve genel ifadelere dayanarak, diğer gıdalar için söz konusu olan ilke ve ölçütleri pek dikkate almaz. Dolayısıyla, deniz ürünlerini yemek, neredeyse sınırsız denecek ölçüde helal görülür. Oysa ayet ve hadislerdeki bu mutlaklığın, diğer gıdalarla ilgili ilke ve ölçütler temelinde değerlendirilmesi daha uygundur.

- *Eti Yenen Kara Hayvanlarına Benzeyenlerin Helalliği Görüşü:* Şâfî mezhebi içinde, Hanefîlere biraz paralel düşecek biçimde, su hayvanlarından eti yenen kara hayvanlarına benzeyenleri helal, eti yemeyen kara hayvanlarına benzeyenleri haram sayan bir görüş bulunmaktadır. Bu görüş, ikinci görüşe sınırlama getiren biraz daha tutarlı bir görüştür.
- *Yalnızca Balık Helaldir Görüşü:* Hanefîlere göre, deniz hayvanlarından yalnızca bütün türleriyle balık helaldir. Kendiliğinden ölmüş ve su üzerine çıkmış balıklar yenmez, çünkü el-Mâide 5/3 ve diğer ayetlerde geçen meyte (:leş) kavramı, balıklar için de geçerlidir. Dalga, taş, buzlar arasına sıkışma, havasızlık, suyun çok sıcak ya da soğuk oluşu, suyun çekilmesi, avlanma, başına sert cisimle vurma gibi sebeplerle ölen balıklar yenir. Balık dışındaki deniz hayvanları, ya iğrençtir (habâis), ya da boğazlanmadığı için leş (:meyte) sayılır. Ayrıca Hanefîler, temel ilke ve ölçütleri dikkate alarak, diğer gıdalar konusunda olduğu gibi, deniz gıdaları konusunda da, beslenme ve sağlık açısından gıdaların temiz ve yararlı oluşunu dikkate alarak, ihtiyatı tercih etmişlerdir. Bu yaklaşım, sadece lafızlara takılıp kalmama, daha derinlere nüfuz etme yönüyle çok daha isabetlidir. Hanefîler, habâis (pis, iğrenç) yorumu yaparken, görünüşlerinden çok, gıda niteliklerine bakar. Deniz ürünleri genellikle güzel görünüme sahip olmakla birlikte, bazılarını kimi insanlar, kültürel

etkenler dolayısıyla iğrenç ve korkunç bulabilirler. Ama bu görelî durum yerine, gıda niteliklerine bakmak daha düzgün bir değerlendirme olur.

Kendiliğinden ölen ve su üstüne çıkan balıkların yenmesine cevaz verenlere göre de ette bir bozulma görülmesi halinde yenilemeyeceği açıktır. Günümüzde çevre kirliliği, zehirlenme vb. bir sebeple ölen balıkların durumu da bu çerçevede değerlendirilmeli ve tıbbî açıdan zararlı olup olmadıkları esas alınmalıdır.

b. Vasıfları

Burada dört vasıf üzerinde durulacaktır:

- **Allah Adı Anılmadan Kesilen Hayvan:** Hayvan kesiminde Allah adını anmak (besmele çekmek: tesmiye), etin yenmesinin helal olması için şarttır. Bu konuda, tevhide dayalı inanç, düşünce ve davranışı pekiştirmeyi amaçlayan şu ayetler, temel oluşturur: “*Onun ayetlerine inanmışsanız, Allah’ın adı anılan şeyden yeyin*” (el-En’âm 6/118); “*Üzerine Allah’ın adı anılmayan şeyden yemeyin. Bunu yapmak, Allah’ın yolundan çıkmaktır*” (el-En’âm 6/121). Ayrıca, Allah’tan başkası veya putlar adına kesilen hayvanların yenmesi, özleri helal olsa bile, sırf bu sebeple haram kılınmıştır (el-Bakara 2/173; el-Mâide 5/3; el-En’âm 6/145; Nahl 16/115). O kadar ki, “üzerine Allah’ın adını anma” ifadesi, Kur’ân-ı Kerim’de birkaç yerde hayvanı kesme anlamına da kullanılmıştır (el-Hac 22/28, 34, 36). Bu şart dolayısıyla, hayvanı kesen veya avlayan kişinin Müslüman yahut ehl-i kitap olması gerekir. Bu yüzden; ateistlerin, animistlerin ve putperestlerin kestiği hayvanın eti helal değildir.
- **Usûlünce Kesilmeden Ölen Hayvan** (meyte, murdar): Dinî kesim usûlünce yapılmayıp kendiliğinden veya başka hayvanların saldırısı sonucu ölmüş hayvanlara meyte (murdar) adı verilir. Meytenin yenmesi haramdır: “*Meyte, akmış kan, domuz eti, Allah’tan başkası adına kesilenler, -canları çıkmadan önce kesememişseniz- boğulmuş, bir yerine vurularak öldürülmüş, düşüp yuvarlanmış, başka bir hayvan tarafından süsülmüş, yırtıcı hayvanlar tarafından yenmiş olanlar, dikili taşlar (putlar) adına kesilenler ve fal (şans) oklarıyla kısmet aramanız size haram kılındı. Bütün bunlar, fâsıklıktır*” (el-Maide 5/3).

Balık ve diğer su ürünleriyle çekirgede, hem konuyla ilgili hadislere dayanarak (Buhârî, “Zebâih”, 13; Ebû Dâvûd, “Tahâret”, 41; Tirmizî, “Tahâret”, 52) hem de güçlük bulunduğu için, bu şart aranmaz.

DİKKAT

Hayvan etlerinin yenmesinin helal olma ölçülerinden biri olarak dinî kesim usûlü anlamındaki “tezkiye” kavramını, “Kurban” ünitesinden de karşılaştırarak okuyunuz.

- **Pislik Yiyen Hayvan (cellâle):** Tavuk, kaz, ördek ve hindi gibi eti helal kümes hayvanlarının dinen necis sayılan maddelerle beslendikleri takdirde bekletilmeden kesilip yenmeleri bütün mezheplere göre mekruhtur. Bu hayvanların bir süre temiz gıdayla beslenmesinden sonra yenmeleri daha uygun olur. Bu süre için iki, üç, on veya kırk gün gibi bazı rakamlar verilirse de, bazı Hanefî fakihlerin ifadelerine göre böyle bir rakam belirleme yerine hayvandaki pis kokunun gitmesini sağlayacak kadar bir süre esas alınmalıdır.

B. Bitkisel Gıdalar

Sarhoş Edici ve Uyuşturucu Maddeler

İçki, bütün kötülüklerin anasıdır. Sarhoş edici maddelerin zararları, yararlarından daha büyüktür (el-Bakara 2/219). Sarhoş edici içkiler “hamr” kapsamında Kur’ân’da ele alınmış, birey ve toplumlara büyük zararlar veren ve yıkım yapan şeytan işi pisliklerden birisi sayılarak kesin bir üslupla yasaklanmıştır (el-Mâide 5/90-91).

H.z.Peygamber’in (s.a.) “*Her sarhoşluk veren şey hamırdır (şarap) ve her hamır da haramdır*” (Buhârî, “Ahkâm”, 21; Müslim, “Eşribe”, 73-75; Ebû Dâvûd, “Eşribe”, 5) hadisi, her türlü sarhoş edici sıvı veya katı maddenin haram olduğunu belirtir. Uyuşturucu her çeşit madde de bu kapsamdadır.

İslâm içilmesinin yanısıra, içki ticaretini de haram saymış, Müslümanın gayri müslimle de olsa içki alışverişini yasaklamıştır. Şu lânet, ticareti de içine almaktadır: “*Peygamber (s.a.) içki yapanı, yaptıranı, içeni, taşıyanı, kendisine taşınanı, dağıtanı, satanı, parasını yiyeni, satın alanı ve kendisi için satın alınanı lânetlemiştir.*” (Ebû Dâvûd, “Eşribe”, 5; Tirmizî, “Büyû”, 58; İbn Mâce, “Eşribe”, 6).

Keyif Verici Maddeler

Sigara içmenin hükmü konusunda farklı bir takım görüşler ileri sürülmüştür. Bununla birlikte tıbben sağlığa çok zararlı olduğunun bilimsel yönden açık biçimde anlaşılması, ekonomik yönden israf olması, ailelerin nafakasını kısıtlaması, doğal ve toplumsal çevreye zararları gibi gerekçelerle, birçok âlim bu sayılanların gerçekleşmesi halinde sigara içmenin haram olduğunu söylemiştir. Belirtilen üç ölçütten herhangi biri gerçekleşmezse, sigara içmek en azından tahrîmen mekruhtur. Nargile ve enfiye gibi bir takım kötü alışkanlıklar da, sigara çerçevesinde düşünölmelidir.

C. Zaruret ve Darda Kalma Durumları

Zaruret, açlık ve susuzluğu giderecek ya da hastalığı tedavi edecek helal bir nesnenin bulunmaması durumudur. İslâm’da zaruretler, mahzurları (haramları) ortadan kaldırır. Bir haramı helal saymamak ve haddi aşmamak kaydıyla, bazen zaruret miktarınca, yasak bir fiil işlenebilir.

Açlık ve Susuzluk Zarureti

Açlık veya susuzluktan ölme kertesine gelen kişi, canını kurtaracak kadar haram nesne yiyebilir veya içebilir: “*Allah, size ancak leş, kan, domuz eti ve Allah’tan başkası adına kesileni haram kıldı. Ama kim mecbur olur da, istismar etmeksizin ve zaruret ölçüsünü aşmaksızın yemek zorunda kalırsa, ona günah yoktur. Şüphesiz, Allah çok bağışlayandır, çok merhamet edendir.*” (el-Bakara 2/173, el-Mâide 5/3, el-En’âm 6/119, 145).

Haram Nesnelere Tedavi Zarureti

İlaç da gıda gibi, hayatın zaruretlerinden biridir. Hz.Peygamber (s.a.), “Allah, şifanızı, size haram kıldığı şeylerde yaratmadı.” (Buhârî, “Eşribe”, 15) buyurmuştur. Birisi Hz.Peygamber’e (s.a.) şarabı sordu, ona bunun yasaklığını söyledi. Soran adam, “Ben onu yalnızca ilaç ve tedavi için bulunduruyorum” deyince de, “O, ilaç değil, derttir” açıklamasını yaptı (Müslim, “Eşribe, 12; Ebû Dâvûd, “Tıb”, 11).

Bu hadisler gereği, sarhoşluk veren içkilerin olağan durumlarda tedavide kullanılması haramdır. Başkası bulunmadığı için içki veya alkollü ilaç, zaruret prensibi dolayısıyla kullanılabilir. Nitekim Hz.Peygamber, erkeklerle ipek giymeyi haram kıldığı halde, cilt hastalığı dolayısıyla bazı sahâbîlerin giymesine izin vermiştir (Buhârî, “Libâs”, 29; “Cihâd”, 91).

Konuyla ilgili ayet ve hadislerin bir bütün olarak değerlendirilmesine göre, haram nesneyle tedavi için, şu şartlar bulunmalıdır: a. Kullanılmadığı takdirde, sağlığı tehdit eden gerçek bir hastalık bulunmalı, b. Yerine geçecek helal bir ilaç olmamalı, c. Uzmanlığına güvenilir bir doktor tarafından tavsiye edilmiş olmalı.

D. Kılık-Kıyafetle İlgili Haramlar - Helaller

Giysiler

Müslüman erkek veya kadının giyim-kuşamında örtülmesi gereken yerler, doğrudan ayet ve hadislerle belirlenmiştir. Bu, dışarıda erkeğin göbekte diz kapağı arası, kadının ise el, ayak ve yüz dışındaki bütün vücudunun örtülmesi şeklinde olur. Allah ve resulü, belli bir elbise modeli üzerinde durmamıştır. Gerek Hz. Peygamber, gerekse dört halife döneminde çeşitli giyim kuşamı olan topluluklar İslâm’a girmiş, fakat bunların hiçbirine modeli belirli standard elbise tipi öngörülmemiştir.

Giyimin temel ilkeleri; avret denilen yerleri örtmek (tesettür), temiz ve güzel görünmek, dikkat çekici davranışlardan kaçınmak, kendi cinsiyetine özgü giysileri giymek ile giysinin şeffaf olmaması, vücut hatlarını belli etmemesi şeklinde belirlenmiştir.

Elbiselerin temel özelliği, avret denilen yerleri örtücü nitelikte olmasıdır. Bu konudaki, başlıca hükümleri, şu ayetler ortaya koyar: “Mü’min erkeklerle söyle, gözlerini haramdan sakınsınlar, ırzlarını korusunlar. Bu davranış onlar için daha nezihdir. Şüphesiz ki, Allah onların yaptıklarından hakkıyla haberdardır. Mü’min kadınlara da söyle, gözlerini haramdan sakınsınlar, ırzlarını korusunlar. (Yüz ve el gibi) görünen kısımlar müstesna, zînet (yer)lerini göstermesinler. Başörtülerini ta yakalarının üzerine kadar salsınlar... Ey mü’minler, hep birlikte tövbe ediniz ki kurtuluşa eresiniz!” (en-Nûr 24/30-31); “Ey Peygamber! Hanımlarına, kızlarına ve mü’minlerin kadınlarına söyle, dışarı çıkarken bedenlerini örtecek elbiselerini giysinler. Bu, onların tanınıp incitilmemelerine daha uygundur. Şüphesiz Allah, çok bağışlayıcıdır, çok merhamet edicidir” (el-Ahzâb, 33/59).

Erkeklerin, saf ipek veya malzemesinin çoğu ipek olan giyecekler ile altın giyecek, süs ve eşya olarak kullanması haramdır (Ebû Dâvûd, “Libâs”, 4, 9, 11; Nesâî, “Zînet”, 40, 43, 45).

Bunların yanında büyüklük taslamak için giyilen elbise (Ebû Dâvûd, “Libâs”, 40; Tirmizî, “Libâs” 9, 1731; Nesâî, “Zinet”, 106) ile küfür alâmeti taşıyan elbiselerin giyilmesinin (Müslim, “Libâs”, 27; Ebû Dâvûd, “Libâs”, 20; Nesâî, “Zinet”, 96) haram olduğu da bilinmelidir.

Giyimle ilgili bu dinî ölçüler dışında, kişiler kendi çevrelerine ve beğenilerine uygun olarak diledikleri tarz, renk ve desendeki giysileri kullanabilirler.

DİKKAT

Giyimin örtücülük, güzellik, yapay çekicilik ve cinsiyete uygunluk ölçütleri açısından, her biriyle ilgili ayrıntılara da dikkat edilerek değerlendirilmesi gerekir.

E. Bedene Müdahaleler

Saç Ektirmek ve Peruk Takmak: Hz.Peygamber’in yasakladığı ve lânetlediği şeylerden birisi de, saçı dökülen veya dökülmeyen kimselerin başlarına başkalarının saçlarını koymaları veya bunları eklemeleridir (Buhârî, “Libâs”, 83, 85; Müslim, “Libâs”, 115, 117, 119). Saç takma ve eklemede, hem doğal şekli değiştirmek, hem de karşısındakini yanıltmak, ona genç görünmek vardır ki, İslâm bunları hoş görmemiştir. Bununla birlikte kellik ve dazlaklıktan ağır psikolojik rahatsızlık duyanların saç ektirmesi, bir tür tedavidir, yasak kapsamına girmez.

Kaş Aldırmak: Kaş aldırarak, kaşın kıllarını yolarak iyice inceltmek ve kaşı yukarıya almak sûretiyle yapılmaktadır. Bu, yaratılışı değiştirmek mahiyetindedir. Hz.Peygamber’in lânetine, gereksiz tüy ve kaş aldırarak alanlar da dâhildir (Buhârî, “Libâs”, 82, 84; Müslim, “Libâs”, 120).

Dövme Yaptırmak ve Dişlerin Şeklini Değiştirmek: Hz. Peygamber (s.a.) vücuduna dövme (veşm) yaptıran ve yapana, tedavi amacı dışında dişleri yontarak (teflîc) şeklini değiştiren ve bunu yaptıranı lânet etmiştir (Buhârî, “Libâs”, 82-87; Müslim, “Libâs”, 119). Tıbbî ve estetik bakımlardan normal olan dişleri, moda olan şekle uydurmak için söktürüp yaptırmak câiz değildir. Gerek iğne batırıp açılan deliklere boyalı maddeler dökerek yapılan dövme, gerekse diş minelerini mahveden yontma işinin sağlık yönünden de zararlı olduğu bilinmektedir.

Estetik Ameliyat: Büyük paralar harcayarak burun, çene, göğüsler gibi uzuvların şeklini değiştirmekten ibaret olan estetik ameliyatın da, yukarıda geçen ayet ve hadislerin kapsamına girdiği anlaşılmaktadır. Ancak insanı aşağılık kompleksine iten, toplum içinde manen işkence çekmesine sebep olan bir anormallik veya fazlalık olursa, bunun izâlesi, tedavi mahiyetindedir. Peygamberimiz (s.a.) güzellik için dişlerini seyrekletirenleri lânetlemiştir. Burada geçen “güzellik için” kaydı, bir ihtiyaç sebebiyle yapılan ameliyeleri istisnâ etmektedir.

DİKKAT

Kılık-kıyafetle ve bedene müdahalelerle ilgili olarak, yaratılıştan gelen doğallık, her şeyden önce gelir. Ayrıca, tevhid inancına uygunluk ve sadelik de göz önüne alınmalıdır.

F. Ev Eşyası ve Gereçleriyle İlgili Haramlar-Helaller

Altın ve Gümüş Kaplar, İpek Sergiler

Sahâbeden Huzeyfe (r.a.) şöyle anlatıyor: Resulûllah (s.a.) bizim, altın ve gümüş kaptan yiyip içmemizi, ipek giymemizi ve ipek sergi üzerine

oturmamızı yasakladı ve şöyle buyurdu: “*Bunlar dünyada onlar (kâfirler), âhirette ise bizim içindir.*” (Buhârî, “Eşribe”, 28; “Et’ime”, 29; Müslim, “Libâs”, 4, 5). Bu hadis, altın ve gümüşün kap-kacak ve ev eşyası, ipeğin de sergi vb. olarak kullanılmasını, erkek ve kadın bütün Müslümanlara haram kılmaktadır.

Resim ve Heykel

Heykel şeklinde olmayan, kâğıt, sergi, örtü, duvar gibi yerlere yapılan resimler hakkındaki yasaklayıcı hadisler, bunun mutlak olarak haram veya helal olduğunu göstermez; resmin konusuna, ressam veya resmi kullananın maksadına ve kullanıldığı yere göre çeşitli hükümler getirir. Bu hükümleri, şöylece belirtebiliriz:

- a) *Tevhid İncına ve İslâm Ahlâkına Aykırı Resimler:* Mukaddes sayılan, tapınılan, ulûhiyyet (tanrılık) izafe edilen şeylerin resimlerini yapmak ve kullanmak haramdır. İslâmî hükümlere ve ahlâka aykırı olan çıplak insan vb. resimlerini yapmak veya kullanmak da haramdır.
- b) *Canlı Resimleri:* Hadislerden bir kısmı Peygamberimizin (s.a.) canlılara ait resimleri tasvib etmediğini, diğer kısmı ise bilhassa çiğnenen sergide, yaslanılan yastıkta, oturlan minderde vb. olduğu zaman câiz gördüğünü ifade etmektedir. Bunlardan çıkan sonuç, böyle resimlerin dinî bir kutsama ve ululamaya götürmedikçe câiz olduğudur. Titizlik gösterilen nokta, tevhid inancının korunmasıdır.
- c) *Canlılara Ait Olmayan Resimler:* Bunların dışında kalan resimlerden canlılara ait olmayanları yapmak ve kullanmak serbesttir.

Heykele gelince, “*İçinde heykeller bulunan eve melekler girmez*” (Buhârî, “Bed’u’l-halk”, 7; “Megâzî”, 12; Müslim, “Libâs”, 87); “*Kıyamet günü azâbı en şiddetli olacaklardan biri de, bu sûretleri yapanlardır*” (Buhârî, “Edeb”, 75; Müslim, “Libâs”, 96) gibi sahih hadisler Müslümanın evinde heykel bulundurmasına ve heykel yapmasına engeldir.

G. İş-Meslek ve Kazançta Haramlar-Helaller

Bu çerçevede ayrıntılarına girmeden şu fiillerin haram olduğunu hatırlayalım: Haram işlerde çalışmak, hırsızlık ve gasp, ihtikâr (karaborsa), faiz (ribâ), rüşvet, kumar, piyango ve faiz esasına dayanan bireysel emeklilik ve hayat sigortası. Günümüzde bir hayli yaygınlık kazandığı için hayat sigortası üzerinde biraz durmakta fayda vardır:

Hayat sigortasının meşru olabilmesi için yapılan işlem, İslâm hukukuna göre meşru bir hukuki işlem olmalı, para da meşru şekillerde nemalandırılmalı, helal-haram kaidelerine riayet edilmelidir. Bu açıdan değerlendirildiğinde, sigortalının ödediği para “ödünç” olsa, alacağı ancak verdiği kadar olur, fazlası faizdir. Sigortalının ödediği para “ortaklık sermayesi” olsa, bu takdirde kâr ve zararda ortaklık söz konusu olmalıdır. Günümüzdeki sigorta sözleşmelerinde, sigortalıya ait kâr ve zarar, oran olarak önceden belirlenmediğine göre, buna “kâr ve zararda ortaklık” da denemez; çünkü daha kâr belli olmadan sigortalıya verilecek miktar belli olmaktadır. Ayrıca sigorta şirketlerinin hemen tamamının bankalarla bağlantısı vardır, bir kısmı ise zaten bankaların yan kuruluşları gibidir.

Toplanan sigorta primleri, haram-helal kaidelerine riayet edilmeden nemalandırılmaktadır. İşte bu sebeple adına hayat sigortası vb. denilen bu tür bir işlem, İslâm'a göre meşru değildir.

İslâm dininde çalışmak övülmüş, çalışıp alınteriyle geçimini sağlamak teşvik edilip yüceltilmiştir. Zihinsel ve bedensel çabalara, ayrıca ahlâkîlik de eşlik etmelidir. Haram yoldan elde edilen kazançlar kara ve kirli paradır, hem hayır ve bereket getirmezler, hem de insanı içten içe kemirip huzursuz ederler.

H. Aile ve Cinsel Konulardaki Haramlar-Helaller

Muharremât

Müslüman olmayanlar aynı zamanda ehli kitap da değilseler, onlarla evlenmek Müslüman erkek ve kadınlar için haramdır (bk. el-Bakara 2/221). Ehli kitap olan gayri müslimlere gelince, bunlardan kız almak câizdir yani Müslüman erkekler yahudi ve hıristiyan kadınlarla evlenebilirler (el-Mâide 5/5). Ancak Müslüman kadınlar, müşrik ve dinsizlerle evlenemeyecekleri gibi, yahudi ve hıristiyan erkeklerle de evlenemezler (bk. el-Bakara 2/221; el-Mümtehine 60/10).

Bir Müslüman erkeğin, fâhişe kadınla evlenmesi câiz değildir. Zina yapan ve bunu gizlemeyen erkek de böyledir (en-Nûr 24/3). Ancak tövbe edip nefsini ıslah eyleyenlerle evlenilebilir.

Geçici Evlilik

İslâm'dan önce zina ve geçici bir zaman için evlenme (*nikâhu'l-müt'a*) yaygındı. İlk Müslümanları tedricen bu âdetten uzaklaştırmak ve evlenme imkânına kavuşuncaya kadar kolaylık sağlamak üzere, Hz. Peygamber geçici evliliğe izin vermiş, sonra yasaklamıştır. Sahâbenin cumhûru son yasaklamanın sürekli olduğu görüşündedir.

Çocuk Düşürmek veya Aldırmak

Annenin hayatını tehdit eden zorunlu bir durum olmadıkça, çocuk düşürmek veya aldırma (kürtaj) haramdır: “*De ki, ‘Gelin, Rabbinizin size haram kıldığı şeyleri okuyayım: O’na hiçbir şeyi ortak koşmayın. Anaya babaya iyi davranın. Fakirlik endişesiyle çocuklarınızı öldürmeyin. Sizi de, onları da biz rızıklandırırız. (Zina ve benzeri) çirkinliklere, bunların açığına da, gizlisine de yaklaşmayın. Meşru bir hak karşılığı olmadıkça, Allah’ın haram (dokunulmaz) kıldığı canı öldürmeyin. İşte Allah, size bunu emretti ki aklınızı kullanasınız*” (el-En’âm 6/151); “*Yoksulluk korkusuyla çocuklarınızı öldürmeyin. Onları da, sizi de biz rızıklandırırız. Onları öldürmek, gerçekten büyük bir günahtır*” (el-İsrâ 17/31). Eski bilginlerin zamanlarının tıp bilgisi ışığında gebeliğin üstünden henüz belli bir zaman (yüz yirmi gün) geçmeden nutfe veya ceninin hayatına son verilebileceğine ilişkin görüşleri doğru değildir.

Cinsel Yasaklar

Ayrıntısına girmeden bu çerçevede şu fiillerin haram olduğunu hatırlayalım: Yabancı birisinin avret yerine bakmak, elle boşalma (istimnâ/mastürbasyon), üreme organından başka bir yerden cinsel birleşme, adet gören kadınla cinsel

ilişkiye girme, zina, homoseksüellik, lezbiyenlik/sevicilik, yabancı (nâmahrem) olan karşı cins ile baş başa kalma (halvet), hayvanla cinsel ilişki, kadınsı veya erkeksi davranışlar.

Cinsel hayat, insanın vazgeçilmez doğal özelliği ve temel ihtiyacıdır. Cinsel hayat için; doğallık, sadelik, meşruiyet, ahlâkilik ve insanilik, en başta gelen ölçülerdir.

I. Dinlence ve Eğlenceyle İlgili Haramlar - Helaller

Evde Hayvan Bakmak

Domuz veya köpek gibi, hakkında özel bir yasaklama bulunmadıkça veya hayvan için eziyet, çevre için kirlilik ve rahatsızlık oluşturmadıkça, evde hayvan beslemenin kural olarak câiz sayıldığı söylenebilir.

Evde korunma ve avlanma amacı dışında süs olarak köpek beslenmesi, genel olarak hoş karşılanmamış ve haram görülmüştür. Bu hüküm, Hz.Peygamber'in (s.a.) şu hadisine dayandırılır: “Av, tarla, bahçe, sürü köpekleri müstesna olmak üzere, köpek besleyen kimsenin sevabından her gün bir miktar eksilir” (Buhârî, “Zebâih”, 6; Müslim, “Müsâkat”, 46, 50, 56-58). Köpek bulunan eve meleğin girmediğini bildiren hadisler de (Buhârî, “Bed’u'l-halk”, 7, 17; “Libâs”, 77; Müslim, “Libâs”, 81; Ebû Dâvûd, “Tahâret”, 89) bu hükmü pekiştirmektedir.

Tavla, Satranç ve Benzeri Oyunlar

Tavlamanın yasaklığını bildiren hadisler, kumara âlet edilmesiyle ilgilidir. Ayrıca, satrançla ilgili haramlık için, sağlam bir delil yoktur. Sadece dinlenmek ve eğlenmek için tavla, satranç, kâğıt, domino, okey gibi oyunları oynamanın mubah (serbest) olabilmesi için dört şart vardır:

- Namazın geçmesine veya gecikmesine sebep olmamak,
- Hiçbir menfaat beklememek; kumar oynayarak kazanç elde etmek istendiği takdirde, kesinlikle haramdır,
- Oyun esnasında dilini kötü sözden korumak,
- Normal dinlenme ve eğlenme ölçülerini aşarak vakit israfına varan alışkanlık ve düşkünlük haline getirmemek.

Bu sayılan şartlar, dinlenme ve eğlenme amaçlı bütün oyunlar için geçerlidir.

Hayvan Döğüştürmek

İslâm öncesinden günümüze kadar uzanan bir âdet de horoz, manda, boğa, tosun, hindi, kaz, köpek gibi hayvanları dövüştürüp seyretmek ve eğlenmektir. Zevk ve eğlence uğruna hayvanlara eziyet etmekten ibaret olan bu âdeti peygamberimiz yasaklamıştır (Ebû Dâvûd, “Cihâd”, 51; Tirmizî, “Cihâd”, 30).

Şarkı-Türkü Söylemek, Dinlemek ve Çalgı Çalmak

Müziğin, duruma göre değişen hükümleri vardır:

- Dünya arzusu ve şehvet hisleriyle dolup taşan gençler için yalnızca bu duyguları tahrik eden müzik haramdır.
- Vakitlerinin çoğunu buna veren, iştigali âdet haline getiren kimse için mekruhtur.
- Güzel sestен zevk alma dışında bir duyguya kapılmayan kimse için müzik mubahtır.
- Allah sevgisiyle dolup taşan, duyduğu güzel ses kendisinde yalnızca güzel sıfatları tahrik eden kimse için müstehaptır.
- Şarkı söyleyen kadın olur, dinleyen de kadın sesinin şehvetini tahrik edeceğinden korkarsa dinlemek haramdır. Burada haram hükmü müzikten değil, kadının sesinden gelmektedir. Aslında kadının sesi haram değildir; ancak şehveti tahrik ederse Kur'ân okumasını bile dinlemek haram olur.
- Müzik âleti içki meclislerinin sembolü olan âletlerden ise bunu kullanmak haram olur; diğerleri mubah olmakta devam eder.
- Şarkı ve türkünün güftesi bozuk, İslâm inancına ve ahlâkına aykırıysa, bunu müzikli veya müziksiz söylemek ve dinlemek haramdır.

Özet

Haram-helal kavramlarını tanımlayabilmek.

Yapılmaması, özündeki (aslındaki) veya vasfındaki bir kötülükten dolayı, kesin bir delille ve kesin/bağlayıcı bir ifadeyle istenen fiillere haram denir. Yapılması veya terk edilmesi serbest fiiller de helaldir. Yasaklamaya ilişkin herhangi bir ayet veya hadis bulunmadığı için, aslı hüküm olan mubahlık (ibâha) ve helallik, aksi sabit oluncaya kadar aynen devam eder. Bunun için, “eşyada aslolan, haram edilmedikçe, mubah olmasıdır” ilkesi vardır.

Haramın türlerini açıklayıp değerlendirebilmek.

Özünden haram, Şâri'nin özü/mahiyeti/varlığı açısından kötülük ve zarar içermesi dolayısıyla temelden haramlığına hükmettiği fiildir. Dolaylı haram ise, Şâri'nin özü/mahiyeti açısından değil, vasfı açısından kötülük ve zarar içermesine dayanarak dış bir unsur dolayısıyla haramlığına hükmettiği fiildir. Özünden haramlar; dinin beş temel amacı olan can, akıl, din, nesil ve malın korunmasını birinci dereceden hedefleyen yasaklardır.

Haramların zaruret durumlarında işlenebileceği kuralını açıklayabilmek.

Haramı işlemek, zaruret veya zaruret derecesine varan ihtiyaç durumlarında “ruhsat” denilen istisnaî hükümle sadece ihtiyacı giderme derecesinde ve geçici olarak mubah, hatta vacip (farz) hale gelebilir. Zaruret durumunun titiz bir değerlendirmesini yapmak gerekir.

Günlük hayatta helal - haram kavramlarını ayırt edebilmek.

Günlük hayatımızda her gün ve her durumla ilgili olarak haramlar - helaller değerlendirmeleriyle yaşarız. Gıdalar, giyim-kuşam, kılık-kıyafet, aile ve cinsel konular, ev eşyası, kazanç yolları, dinence ve eğlenceler, helaller ve haramlar çerçevesinde değerlendirilir ve yaşanır.

Kendimizi Sıyalalım

1. Aşağıdakilerden hangisi, haram tanımının unsurları arasında yer almaz?
 - a. Özünde bir kötülük ve zarar bulunmak
 - b. Yasaklığı kesin bir delille sabit olmak
 - c. Vasfında bir kötülük ve zarar bulunmak
 - d. Zanni bir delille ve ifadeyle sabit olmak
 - e. Delâlet açısından kesin bir ifadeyle yasaklanmak
2. Özünden haramla ilgili aşağıdaki ifadelerden hangisi yanlıştır?
 - a. Fiil, temelden gayri meşru sayılır
 - b. Zaruret durumu dışında hiçbir biçimde meşruluk kazanamaz
 - c. Fiilin bazı olumlu sonuçları vardır
 - d. Zaruret durumunda da, sadece zarureti savacak ölçüde geçici bir izin vardır
 - e. Mükellef bu fiili yaparsa, bâtil kabul edilir
3. Iskat ruhsatının unsurlarıyla ilgili aşağıdaki ifadelerden hangisi yanlıştır?
 - a. Mecâzî ruhsat da denir
 - b. Tek seçenek vardır, o da ruhsatı kullanmaktır
 - c. Canını veya bir uzvunu kaybetmekten endişe etmesi durumunda ruhsatı kullanmak vaciptir
 - d. Ruhsat, azîmet olmuştur
 - e. Ruhsatı kullanmak zorunlu değildir
4. Aşağıdakilerden hangisi, ibâha-i şer'iyenin özelliklerinden biridir?
 - a. Akıl karar verir
 - b. Dinin, kendilerine değinilmiştir
 - c. Hadislere bakılmaz
 - d. Ayetlere bakılmaz
 - e. Dinin değinmesine gerek yoktur

5. Haram nesnelere tedavi zaruretiyle ilgili ařağıdaki ifadelerden hangisi yanlıřtır?

- a. Tedavi için her türlü řartta, her ila kullanılabılır
- b. Yerine geecek helal bir ila olmamalı
- c. Kullanılmadığı takdirde, sağılığı tehdit eden gerek bir hastalık bulunmalı
- d. Zaruret bulunmalı
- e. Uzmanlığına gvenilir bir doktor tarafından tavsiye edilmiř olmalı

Kendimizi Sınayalım Yanıt Anahtarı

1. d Yanıtınız doęru deęilse, ‘‘Haramın Tanımı’’ konusunu yeniden okuyunuz.
2. c Yanıtınız doęru deęilse, ‘‘Özünden Haram’’ konusunu yeniden okuyunuz.
3. e Yanıtınız doęru deęilse, ‘‘Iskat Ruhsatı’’ konusunu yeniden okuyunuz.
4. b Yanıtınız farklıysa ‘‘Mubah ve İbâha-i řer’iyye’’ konusunu yeniden okuyunuz.
5. a Yanıtınız doęru deęilse, ‘‘Haram Nesnelere Tedavi’’ konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Özünden haramda fiil, temelden gayri meřru sayılır; zaruret durumu dıřında hibir biçimde meřruluk kazanamaz. Zaruret durumunda da, sadece zarureti savacak ölçüde geçici bir izin vardır. Dolaylı haramda ise fiil, aslı açısından meřrudur, ama vasfı açısından gayri meřru sayılır. Vasfındaki gayri meřruluk ortadan kaldırılmadıka, dolaylı haramlık sona ermez.

Sıra Sizde 2

Haram olma ihtimal ve řüphesi araştırılır, ancak kuvvetli ve ağırlıklı olursa, bu fiilden kaçınmak gerekir. Bazı zayıf ihtimaller veya řüpheler dolayısıyla meřru fiilleri yasaklamak doęru deęildir.

Sıra Sizde 3

Ruhsat kullanılmazsa, ölüm söz konusudur. Ölüm karřısında, ondan daha hafif olan sağılıęa zarar düşünülmez. Kiři ruhsatı kullanmayıp ölürse, Allah katında günahkâr ve sorumlu olur. Can kaybına sebep olmak ise haramdır.

Sıra Sizde 4

Helal terimi, mubah teriminin eş anlamlısıdır. Bununla birlikte, helal kavramı, bütün meşru fiilleri içine aldığı için, farz, vacip ve mendup kavramları için de kullanılabilir.

Yararlanılan Kaynaklar

Atar, F. Çelebi, İ. Erdoğan, M. Yaran, R. (2009). **İslâm İlmihali**, İstanbul.

Bilmen, Ö. N. (1966). **Büyük İslâm İlmihali**, İstanbul.

Döndüren, H. (2004). **Delilleriyle İslâm İlmihali**, İstanbul.

Karadâvî, Y. (2005). **Fıkhü'l-Lehv ve't-Tervîh**, Kahire.

Karaman, H. (2007). **Günlük Hayatımızda Helaller ve Haramlar**, İstanbul.

Mergînânî. (ts.). **el-Hidâye**, el-Mektebetü'l-İslâmiyye.